

Electric Power Monthly January 2012

With Data for November 2011

U.S. Energy Information Administration
Office of Electricity, Renewables & Uranium Statistics
U.S. Department of Energy
Washington, DC 20585

This report is available on the Web at:
http://www.eia.gov/cneaf/electricity/epm/epm_sum.html

This report was prepared by the U.S. Energy Information Administration (EIA), the statistical and analytical agency within the U.S. Department of Energy. By law, EIA's data, analyses, and forecasts are independent of approval by any other officer or employee of the United States Government. The views in this report therefore should not be construed as representing those of the Department of Energy or other Federal agencies.

Contacts

The *Electric Power Monthly* is prepared by the U.S. Energy Information Administration. Questions and comments concerning the contents of the *Electric Power Monthly* may be directed to:

Ronald Hankey, Project Leader
U.S. Energy Information Administration, EI-23
U.S. Department of Energy
1000 Independence Avenue, S.W.
Washington, DC, 20585-0650

Telephone: 202-586-2630 FAX: 202-287-1585
Internet e-mail address: ronald.hankey@eia.gov

or the following subject specialists:

Subject	Contact	Phone Number	E-Mail
Executive Summary	Ronald Hankey	202-586-2630	ronald.hankey@eia.gov
U.S. Electric Net Generation	Ronald Hankey	202-586-2630	ronald.hankey@eia.gov
U.S. Electric Consumption of Fuels	Christopher Cassar	202-586-5448	christopher.cassar@eia.gov
U.S. Electric Stocks of Fuels	Christopher Cassar	202-586-5448	christopher.cassar@eia.gov
U.S. Electric Fossil-Fuel Receipts	Rebecca Peterson	202-586-4509	rebecca.peterson@eia.gov
U.S. Electric Fossil-Fuel Costs	Rebecca Peterson	202-586-4509	rebecca.peterson@eia.gov
U.S. Retail Sales of Electricity	Charlene Harris-Russell	202-586-2661	charlene.harris-russell@eia.gov
Sampling and Estimation Methodologies	James Knaub, Jr.	202-586-3014	james.knaub@eia.gov

Requests for additional information on other statistics available from the U.S. Energy Information Administration or questions concerning subscriptions and report distribution may be directed to the National Energy Information Center at 202-586-8800.

Quality

The U.S. Energy Information Administration is committed to quality products and quality service. To ensure that this report meets the highest standards for quality, please forward your comments or suggestions about this publication to Ronald Hankey at 202-586-2630, or e-mail: ronald.hankey@eia.gov.

For general inquiries about energy data, please contact the National Energy Information Center at 202-586-8800. Internet users may contact the center at: infoctr@eia.gov.

Preface

The *Electric Power Monthly (EPM)* presents monthly electricity statistics for a wide audience including Congress, Federal and State agencies, the electric power industry, and the general public. The purpose of this publication is to provide energy decision makers with accurate and timely information that may be used in forming various perspectives on electric issues that lie ahead. In order to provide an integrated view of the electric power industry, data in this report have been separated into two major categories: electric power sector and combined heat and power producers. The U.S. Energy Information Administration (EIA) collected the information in this report to fulfill its data collection and dissemination responsibilities as specified in the Federal Energy Administration Act of 1974 (Public Law 93-275) as amended.

Background

The Office of Electricity, Renewables & Uranium Statistics, EIA, Department of Energy prepares the *EPM*. This publication provides monthly statistics at the State (lowest level of aggregation), Census Division, and U.S. levels for net generation, fossil fuel consumption and stocks, cost, quantity and quality of fossil fuels received, electricity retail sales, associated revenue, and average

price of electricity sold. In addition the report contains rolling 12-month totals in the national overviews, as appropriate.

Data Sources

The *EPM* contains information from the following data sources: Form EIA-923, "Power Plant Operations Report;" Form EIA-826, "Monthly Electric Sales and Revenue With State Distributions Report;" Form EIA-860, "Annual Electric Generator Report;" Form EIA-860M, "Monthly Update to the Annual Electric Generator Report;" Form EIA-861, "Annual Electric Power Industry Report." Forms and their instructions may be obtained from the internet site:

<http://www.eia.gov/cneaf/electricity/page/forms.html> A detailed description of these forms and associated algorithms are found in Appendix C, "Technical Notes."

Data for 2010 are revised and final. Data for January through August 2011 have been revised. This is because the final 2010 data are used to revise and improve estimated values for 2011. For additional information, see the discussion of imputation in Appendix C, Technical Notes.

Changes in the December 2011 Electric Power Monthly (EPM)

Beginning with the December 2011 issue, the EPM will be published without a narrative executive summary. The executive summary tables will continue to be published.

The narrative EPM executive summary has been replaced by the data and description of trends in the Electricity Monthly Update. The EMU is available at: <http://www.eia.gov/electricity/monthly/update/>. The EMU's "Highlights" section features a monthly article about a major event or an informative topic pertaining to the electric power industry. The left column contains bulleted highlights at the top and key indicators in a table and graphics format that can be scanned at a glance. The right column is used for navigation.

Additionally, the December 2011 EPM contains finalized monthly 2010 data in accordance with EIA's recently released 2010 Electric Power Annual, and revises monthly 2011 data based on revised imputation coefficients derived from final 2010 data.

More detailed electricity data can be found at: [Detailed electricity data files](#)

Contents

Executive Summary	1
Chapter 1. Net Generation.....	18
Chapter 2. Consumption of Fossil Fuels	53
Chapter 3. Fossil-Fuel Stocks for Electricity Generation	74
Chapter 4. Receipts and Cost of Fossil Fuels	79
Chapter 5. Retail Sales, Revenue, and Average Retail Price of Electricity	111
Appendices	
Relative Standard Error	122
Major Disturbances and Unusual Occurrences	148
Technical Notes	158
Glossary.....	175

Table Index

Executive Summary	1
Table ES1.A. Total Electric Power Industry Summary Statistics, 2011 and 2010	2
Table ES1.B. Total Electric Power Industry Summary Statistics, Year-to-Date 2011 and 2010	3
Table ES2.A. Summary Statistics: Receipts and Cost of Fossil Fuels for the Electric Power Industry by Sector, Physical Units, 2011 and 2010	4
Table ES2.B. Summary Statistics: Receipts and Cost of Fossil Fuels for the Electric Power Industry by Sector, Btus, 2011 and 2010	5
Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011	6
Table ES4. Retired U.S. Electric Generating Units by Operating Company, Plant and Month, 2011	16
Chapter 1. Net Generation	18
Table 1.1. Net Generation by Energy Source: Total (All Sectors), 1997 through November 2011	19
Table 1.1.A. Net Generation by Other Renewables: Total (All Sectors), 1997 through November 2011	20
Table 1.2. Net Generation by Energy Source: Electric Utilities, 1997 through November 2011	21
Table 1.3. Net Generation by Energy Source: Independent Power Producers, 1997 through November 2011	22
Table 1.4. Net Generation by Energy Source: Commercial Combined Heat and Power Sector, 1997 through November 2011	23
Table 1.5. Net Generation by Energy Source: Industrial Combined Heat and Power Sector, 1997 through November 2011	24
Table 1.6.A. Net Generation by State by Sector, November 2011 and 2010	25
Table 1.6.B. Net Generation by State by Sector, Year-to-Date through November 2011 and 2010	26
Table 1.7.A. Net Generation from Coal by State by Sector, November 2011 and 2010	27
Table 1.7.B. Net Generation from Coal by State by Sector, Year-to-Date through November 2011 and 2010	28
Table 1.8.A. Net Generation from Petroleum Liquids by State by Sector, November 2011 and 2010	29
Table 1.8.B. Net Generation from Petroleum Liquids by State by Sector, Year-to-Date through November 2011 and 2010	30
Table 1.9.A. Net Generation from Petroleum Coke by State by Sector, November 2011 and 2010	31
Table 1.9.B. Net Generation from Petroleum Coke by State by Sector, Year-to-Date through November 2011 and 2010	32
Table 1.10.A. Net Generation from Natural Gas by State by Sector, November 2011 and 2010	33
Table 1.10.B. Net Generation from Natural Gas by State by Sector, Year-to-Date through November 2011 and 2010	34
Table 1.11.A. Net Generation from Other Gases by State by Sector, November 2011 and 2010	35
Table 1.11.B. Net Generation from Other Gases by State by Sector, Year-to-Date through November 2011 and 2010	36
Table 1.12.A. Net Generation from Nuclear Energy by State by Sector, November 2011 and 2010	37
Table 1.12.B. Net Generation from Nuclear Energy by State by Sector, Year-to-Date through November 2011 and 2010	38
Table 1.13.A. Net Generation from Hydroelectric (Conventional) Power by State by Sector, November 2011 and 2010	39
Table 1.13.B. Net Generation from Hydroelectric (Conventional) Power by State by Sector, Year-to-Date through November 2011 and 2010	40
Table 1.14.A. Net Generation from Other Renewables by State by Sector, November 2011 and 2010	41
Table 1.14.B. Net Generation from Other Renewables by State by Sector, Year-to-Date through November 2011 and 2010	42
Table 1.15.A. Net Generation from Hydroelectric (Pumped Storage) Power by State by Sector, November 2011 and 2010	43
Table 1.15.B. Net Generation from Hydroelectric (Pumped Storage) Power by State by Sector, Year-to-Date through November 2011 and 2010	44

Table 1.16.A.	Net Generation from Other Energy Sources by State by Sector, November 2011 and 2010.....	45
Table 1.16.B.	Net Generation from Other Energy Sources by State by Sector, Year-to-Date through November 2011 and 2010	46
Table 1.17.A.	Net Generation from Wind by State by Sector, November 2011 and 2010	47
Table 1.17.B.	Net Generation from Wind by State by Sector, Year-to-Date through November 2011 and 2010.....	48
Table 1.18.A.	Net Generation from Biomass by State by Sector, November 2011 and 2010	49
Table 1.18.B.	Net Generation from Biomass by State by Sector, Year-to-Date through November 2011 and 2010.....	50
Table 1.19.A.	Net Generation from Geothermal by Census Division by Sector, November 2011 and 2010.....	51
Table 1.19.B.	Net Generation from Geothermal by Census Division by Sector, Year-to-Date through November 2011 and 2010	51
Table 1.20.A.	Net Generation from Solar by Census Division by Sector, November 2011 and 2010	52
Table 1.20.B.	Net Generation from Solar by Census Division by Sector, Year-to-Date through November 2011 and 2010	52
Chapter 2. Consumption of Fossil Fuels.....		53
Table 2.1.A.	Coal: Consumption for Electricity Generation by Sector, 1997 through November 2011.....	54
Table 2.1.B.	Coal: Consumption for Useful Thermal Output by Sector, 1997 through November 2011.....	55
Table 2.1.C.	Coal: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011	56
Table 2.2.A.	Petroleum Liquids: Consumption for Electricity Generation by Sector, 1997 through November 2011.....	57
Table 2.2.B.	Petroleum Liquids: Consumption for Useful Thermal Output by Sector, 1997 through November 2011.....	58
Table 2.2.C.	Petroleum Liquids: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011	59
Table 2.3.A.	Petroleum Coke: Consumption for Electricity Generation by Sector, 1997 through November 2011	60
Table 2.3.B.	Petroleum Coke: Consumption for Useful Thermal Output by Sector, 1997 through November 2011.....	61
Table 2.3.C.	Petroleum Coke: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011	62
Table 2.4.A.	Natural Gas: Consumption for Electricity Generation by Sector, 1997 through November 2011	63
Table 2.4.B.	Natural Gas: Consumption for Useful Thermal Output by Sector, 1997 through November 2011	64
Table 2.4.C.	Natural Gas: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011.....	65
Table 2.5.A.	Consumption of Coal for Electricity Generation by State by Sector, November 2011 and 2010.....	66
Table 2.5.B.	Consumption of Coal for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010.....	67
Table 2.6.A.	Consumption of Petroleum Liquids for Electricity Generation by State by Sector, November 2011 and 2010	68
Table 2.6.B.	Consumption of Petroleum Liquids for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010.....	69
Table 2.7.A.	Consumption of Petroleum Coke for Electricity Generation by State by Sector, November 2011 and 2010.....	70
Table 2.7.B.	Consumption of Petroleum Coke for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010.....	71
Table 2.8.A.	Consumption of Natural Gas for Electricity Generation by State by Sector, November 2011 and 2010.....	72
Table 2.8.B.	Consumption of Natural Gas for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010.....	73
Chapter 3. Fossil-Fuel Stocks for Electricity Generation		74
Table 3.1.	Stocks of Coal, Petroleum Liquids, and Petroleum Coke: Electric Power Sector, 1997 through November 2011	75
Table 3.2.	Stocks of Coal, Petroleum Liquids, and Petroleum Coke: Electric Power Sector, by State, November 2011	76

Table 3.3.	Stocks of Coal, Petroleum Liquids, and Petroleum Coke: Electric Power Sector, by Census Division, November 2011	77
Table 3.4.	Stocks of Coal by Coal Rank, 1997 through November 2011	78
Chapter 4. Receipts and Cost of Fossil Fuels		79
Table 4.1.	Receipts, Average Cost, and Quality of Fossil Fuels: Total (All Sectors), 1997 through November 2011	80
Table 4.2.	Receipts, Average Cost, and Quality of Fossil Fuels: Electric Utilities, 1997 through November 2011	82
Table 4.3.	Receipts, Average Cost, and Quality of Fossil Fuels: Independent Power Producers, 1997 through November 2011	84
Table 4.4.	Receipts, Average Cost, and Quality of Fossil Fuels: Commercial Sector, 1997 through November 2011	86
Table 4.5.	Receipts, Average Cost, and Quality of Fossil Fuels: Industrial Sector, 1997 through November 2011.....	88
Table 4.6.A.	Receipts of Coal Delivered for Electricity Generation by State, November 2011 and 2010	90
Table 4.6.B.	Receipts of Coal Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010	91
Table 4.7.A.	Receipts of Petroleum Liquids Delivered for Electricity Generation by State, November 2011 and 2010	92
Table 4.7.B.	Receipts of Petroleum Liquids Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010	93
Table 4.8.A.	Receipts of Petroleum Coke Delivered for Electricity Generation by State, November 2011 and 2010	94
Table 4.8.B.	Receipts of Petroleum Coke Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010	95
Table 4.9.A.	Receipts of Natural Gas Delivered for Electricity Generation by State, November 2011 and 2010.....	96
Table 4.9.B.	Receipts of Natural Gas Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010.....	97
Table 4.10.A.	Average Cost of Coal Delivered for Electricity Generation by State, November 2011 and 2010	98
Table 4.10.B.	Average Cost of Coal Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010.....	99
Table 4.11.A.	Average Cost of Petroleum Liquids Delivered for Electricity Generation by State, November 2011 and 2010	100
Table 4.11.B.	Average Cost of Petroleum Liquids Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010	101
Table 4.12.A.	Average Cost of Petroleum Coke Delivered for Electricity Generation by State, November 2011 and 2010	102
Table 4.12.B.	Average Cost of Petroleum Coke Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010	103
Table 4.13.A.	Average Cost of Natural Gas Delivered for Electricity Generation by State, November 2011 and 2010.....	104
Table 4.13.B.	Average Cost of Natural Gas Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010	105
Table 4.14.	Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Total (All Sectors) by State, November 2011	106
Table 4.15.	Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Electric Utilities by State, November 2011	107
Table 4.16.	Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Independent Power Producers by State, November 2011	108
Table 4.17.	Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Commercial Combined Heat and Power Producers by State, November 2011	109
Table 4.18.	Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Industrial Combined Heat and Power Producers by State, November 2011	110
Chapter 5. Retail Sales, Revenue, and Average Retail Price of Electricity		111
Table 5.1.	Retail Sales of Electricity to Ultimate Customers: Total by End-Use Sector, 1997 through November 2011	112
Table 5.2.	Revenue from Retail Sales of Electricity to Ultimate Customers: Total by End-Use Sector, 1997 through November 2011.....	113

Table 5.3.	Average Retail Price of Electricity to Ultimate Customers: Total by End-Use Sector, 1997 through November 2011.....	114
Table 5.4.A.	Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, November 2011 and 2010.....	115
Table 5.4.B.	Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, Year-to-Date through November 2011 and 2010.....	116
Table 5.5.A.	Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, November 2011 and 2010.....	117
Table 5.5.B.	Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, Year-to-Date through November 2011 and 2010.....	118
Table 5.6.A.	Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, by State, November 2011 and 2010.....	119
Table 5.6.B.	Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, by State, Year-to-Date through November 2011 and 2010.....	120
Appendices	121
Table A1.A.	Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, November 2011.....	122
Table A1.A.	Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, November 2011 (Continued).....	123
Table A1.B.	Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, Year-to-Date through November 2011.....	124
Table A1.B.	Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, Year-to-Date through November 2011 (Continued).....	125
Table A2.A.	Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, November 2011.....	126
Table A2.A.	Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, November 2011 (Continued).....	127
Table A2.B.	Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, Year-to-Date through November 2011.....	128
Table A2.B.	Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, Year-to-Date through November 2011 (Continued).....	129
Table A3.A.	Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, November 2011.....	130
Table A3.A.	Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, November 2011 (Continued).....	131
Table A3.B.	Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, Year-to-Date through November 2011.....	132
Table A3.B.	Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, Year-to-Date through November 2011 (Continued).....	133
Table A4.A.	Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, November 2011.....	134
Table A4.A.	Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, November 2011 (Continued).....	135
Table A4.B.	Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, Year-to-Date through November 2011.....	136
Table A4.B.	Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, Year-to-Date through November 2011 (Continued).....	137
Table A5.A.	Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, November 2011.....	138
Table A5.A.	Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, November 2011 (Continued).....	139

Table A5.B.	Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, Year-to-Date through November 2011	140
Table A5.B.	Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, Year-to-Date through November 2011 (Continued)	141
Table A6.A.	Relative Standard Error for Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, November 2011	142
Table A6.B.	Relative Standard Error for Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, Year-to-Date through November 2011	143
Table A7.A.	Relative Standard Error for Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, November 2011	144
Table A7.B.	Relative Standard Error for Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, Year-to-Date through November 2011.....	145
Table A8.A.	Relative Standard Error for Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, November 2011	146
Table A8.B.	Relative Standard Error for Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, Year-to-Date through November 2011.....	147
Table B.1.	Major Disturbances and Unusual Occurrences, Year-to-Date through November 2011	148
Table B.2.	Major Disturbances and Unusual Occurrences, 2010	154
Table C1.	Average Heat Content of Fossil-Fuel Receipts, November 2011	169
Table C2.	Comparison of Preliminary Monthly Data Versus Final Monthly Data at the U.S. Level, 2008 Through 2010	170
Table C3.	Comparison of Annual Monthly Estimates Versus Annual Data at the U.S. Level, All Sectors 2008 Through 2010.....	171
Table C4.	Unit-of-Measure Equivalents for Electricity.....	172

Executive Summary

This page is intentionally left blank.

Table ES1.A. Total Electric Power Industry Summary Statistics, 2011 and 2010

November											
Net Generation and Consumption of Fuels											
Items	Total (All Sectors)			Electric Power Sector				Commercial		Industrial	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	% Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Net Generation (thousand megawatthours)											
Coal ¹	121,197	135,185	-10.3	89,880	99,803	29,988	34,012	64	69	1,266	1,301
Petroleum Liquids ²	1,044	1,220	-14.4	805	835	199	310	5	3	36	72
Petroleum Coke.....	679	860	-21.0	401	511	193	224	*	1	85	124
Natural Gas ³	75,637	69,227	9.3	29,768	27,567	38,649	34,738	378	401	6,841	6,520
Other Gases ⁴	923	907	1.7	5	1	237	218	*	*	680	688
Nuclear.....	64,474	62,655	2.9	34,107	32,112	30,367	30,543	--	--	--	--
Hydroelectric Conventional.....	21,374	19,562	9.3	19,418	17,612	1,803	1,813	6	6	147	130
Other Renewables.....	18,478	15,782	17.1	2,129	1,778	13,883	11,642	161	138	2,304	2,224
Wood and Wood-Derived Fuels ⁵	2,980	3,080	-3.3	118	218	635	716	2	2	2,226	2,145
Other Biomass ⁶	1,689	1,625	3.9	118	105	1,339	1,307	155	134	77	79
Geothermal.....	1,377	1,252	10.0	98	93	1,279	1,159	--	--	--	--
Solar Thermal and Photovoltaic ⁷	78	77	1.2	17	8	60	69	*	*	*	*
Wind.....	12,354	9,748	26.7	1,778	1,354	10,570	8,392	4	2	1	--
Hydroelectric Pumped Storage.....	-441	-467	5.6	-381	-397	-60	-70	--	--	--	--
Other Energy Sources ⁸	903	1,079	-16.3	23	34	542	545	75	64	263	436
All Energy Sources.....	304,268	306,010	-6	176,154	179,858	115,801	113,975	691	683	11,623	11,493
Consumption of Fossil Fuels for Electricity Generation											
Coal (1000 tons) ¹	66,789	72,756	-8.2	48,760	52,962	17,500	19,244	20	21	509	529
Petroleum Liquids (1000 bbls) ²	1,754	2,001	-12.4	1,435	1,487	270	436	7	5	41	73
Petroleum Coke (1000 tons).....	250	317	-21.3	156	201	77	89	*	*	17	27
Natural Gas (1000 Mcf) ³	567,665	519,375	9.3	235,483	219,357	282,333	253,331	3,140	3,345	46,709	43,341
Consumption of Fossil Fuels for Useful Thermal Output											
Coal (1000 tons) ¹	1,727	1,740	-.7	--	--	297	308	103	107	1,327	1,325
Petroleum Liquids (1000 bbls) ²	240	431	-44.3	--	--	84	128	8	8	148	296
Petroleum Coke (1000 tons).....	109	97	12.1	--	--	9	11	1	1	99	84
Natural Gas (1000 Mcf) ³	68,083	66,220	2.8	--	--	25,429	23,851	3,812	3,786	38,842	38,583
Consumption of Fossil Fuels for Electricity Generation and Useful Thermal Output											
Coal (1000 tons) ¹	68,515	74,496	-8.0	48,760	52,962	17,797	19,552	123	128	1,835	1,854
Petroleum Liquids (1000 bbls) ²	1,994	2,433	-18.0	1,435	1,487	355	564	15	13	189	369
Petroleum Coke (1000 tons).....	358	414	-13.5	156	201	86	100	1	2	116	111
Natural Gas (1000 Mcf) ³	635,749	585,595	8.6	235,483	219,357	307,762	277,182	6,952	7,131	85,551	81,924
Fuel Stocks (end-of-month)											
Coal (1000 tons) ⁹	170,749	186,490	-8.4	136,123	149,066	32,231	34,323	393	429	2,002	2,672
Petroleum Liquids (1000 bbls) ²	38,568	39,708	-2.9	25,839	25,660	9,818	11,266	297	319	2,613	2,463
Petroleum Coke (1000 tons).....	963	1,599	-39.8	391	894	62	204	*	*	509	501

Sales, Revenue, and Average Retail Price, November 2011

Items	Total U.S. Electric Power Industry								
	Retail Sales (Million kWh) ¹⁰			Retail Revenue (Million Dollars)			Average Retail Price (Cents/kWh)		
	Nov 2011	Nov 2010	% Change	Nov 2011	Nov 2010	% Change	Nov 2011	Nov 2010	% Change
Residential.....	93,126	93,166	.0	11,063	10,828	2.2	11.88	11.62	2.2
Commercial ¹¹	99,782	101,524	-1.7	10,042	10,144	-1.0	10.06	9.99	.7
Industrial ¹¹	79,561	79,575	.0	5,249	5,219	.6	6.60	6.56	.6
Transportation ¹¹	584	607	-3.7	59	64	-7.7	10.04	10.47	-4.1
All Sectors.....	273,053	274,871	-7	26,412	26,254	.6	9.67	9.55	1.3

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, and kerosene.

³ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

⁴ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁵ Wood, black liquor, and other wood waste.

⁶ Biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, and other biomass.

⁷ Solar thermal and photovoltaic energy.

⁸ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

⁹ Anthracite, bituminous, subbituminous, coal synfuel, and lignite; excludes waste coal.

¹⁰ Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (e.g., sales data may include imported electricity). Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month.

¹¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • Values for 2010 are final. Values for 2011 are preliminary and are estimates based on samples. See Technical Notes for a discussion of the sample designs. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Monetary values are expressed in nominal terms.

Sources: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue With State Distributions Report;" U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table ES1.B. Total Electric Power Industry Summary Statistics, Year-to-Date 2011 and 2010

January through November											
Net Generation and Consumption of Fuels											
Items	Total (All Sectors)			Electric Power Sector				Commercial		Industrial	
				Electric Utilities		Independent Power Producers					
	2011	2010	% Change	2011	2010	2011	2010	2011	2010	2011	2010
Net Generation (thousand megawatthours)											
Coal ¹	1,601,559	1,680,032	-4.7	1,200,906	1,254,572	382,653	407,672	911	1,024	17,089	16,765
Petroleum Liquids ²	14,715	20,941	-29.7	10,719	15,506	3,351	4,577	84	106	560	752
Petroleum Coke.....	11,447	12,596	-9.1	7,687	8,077	2,609	3,217	2	6	1,148	1,296
Natural Gas ³	929,988	910,124	2.2	374,565	361,638	477,289	469,876	4,113	4,249	74,020	74,360
Other Gases ⁴	10,264	10,361	-9	35	50	2,847	2,710	5	2	7,377	7,599
Nuclear.....	718,388	733,285	-2.0	376,350	386,121	342,038	347,164	--	--	--	--
Hydroelectric Conventional.....	300,359	237,034	26.7	275,603	215,134	23,017	20,297	89	70	1,650	1,534
Other Renewables.....	177,930	151,814	17.2	19,657	16,317	131,758	109,674	1,648	1,573	24,866	24,250
Wood and Wood-Derived Fuels ⁵	33,635	33,897	-8	1,842	2,111	7,712	8,317	18	19	24,064	23,450
Other Biomass ⁶	18,021	17,268	4.4	1,323	1,196	14,322	13,737	1,592	1,537	784	798
Geothermal.....	15,261	13,889	9.9	1,036	1,021	14,224	12,868	--	--	--	--
Solar Thermal and Photovoltaic ⁷	1,735	1,168	48.5	263	94	1,454	1,069	9	3	9	2
Wind.....	109,278	85,593	27.7	15,193	11,895	94,046	73,683	29	14	9	--
Hydroelectric Pumped Storage.....	-5,416	-4,971	-8.9	-4,868	-4,027	-548	-945	--	--	--	--
Other Energy Sources ⁸	10,082	11,724	-14.0	244	423	6,048	5,783	811	768	2,978	4,750
All Energy Sources.....	3,769,316	3,762,941	.2	2,260,899	2,253,812	1,371,063	1,370,025	7,665	7,798	129,689	131,305
Consumption of Fossil Fuels for Electricity Generation											
Coal (1000 tons) ¹	859,720	891,039	-3.5	634,395	656,786	217,495	226,605	273	288	7,558	7,360
Petroleum Liquids (1000 bbls) ²	24,833	35,933	-30.9	18,995	27,645	5,158	7,374	101	150	579	763
Petroleum Coke (1000 tons).....	4,230	4,586	-7.8	2,938	3,051	1,035	1,245	1	1	257	288
Natural Gas (1000 Mcf) ³	7,241,333	7,089,522	2.1	3,120,118	3,036,783	3,574,217	3,510,801	34,338	35,097	512,660	506,841
Consumption of Fossil Fuels for Useful Thermal Output											
Coal (1000 tons) ¹	20,168	19,772	2.0	--	--	3,697	3,472	1,223	1,267	15,248	15,033
Petroleum Liquids (1000 bbls) ²	3,284	4,314	-23.9	--	--	963	989	133	181	2,188	3,144
Petroleum Coke (1000 tons).....	1,028	968	6.2	--	--	103	90	4	9	921	869
Natural Gas (1000 Mcf) ³	752,242	747,493	.6	--	--	295,302	275,326	39,453	42,228	417,487	429,939
Consumption of Fossil Fuels for Electricity Generation and Useful Thermal Output											
Coal (1000 tons) ¹	879,888	910,811	-3.4	634,395	656,786	221,192	230,077	1,495	1,555	22,806	22,392
Petroleum Liquids (1000 bbls) ²	28,117	40,247	-30.1	18,995	27,645	6,120	8,364	235	331	2,767	3,907
Petroleum Coke (1000 tons).....	5,258	5,553	-5.3	2,938	3,051	1,137	1,335	5	10	1,178	1,158
Natural Gas (1000 Mcf) ³	7,993,576	7,837,015	2.0	3,120,118	3,036,783	3,869,519	3,786,127	73,791	77,325	930,147	936,779

Sales, Revenue, and Average Retail Price, November 2011

Items	Total U.S. Electric Power Industry								
	Retail Sales (Million kWh) ⁹			Retail Revenue (Million Dollars)			Average Retail Price (Cents/kWh)		
	2011	2010	% Change	2011	2010	% Change	2011	2010	% Change
Residential.....	1,307,613	1,315,694	-6	154,561	152,397	1.4	11.82	11.58	2.1
Commercial ¹⁰	1,215,258	1,222,168	-6	125,886	124,951	.7	10.36	10.22	1.4
Industrial ¹⁰	896,914	890,609	.7	62,022	60,455	2.6	6.92	6.79	1.9
Transportation ¹⁰	6,957	7,080	-1.7	740	749	-1.2	10.64	10.58	.6
All Sectors.....	3,426,742	3,435,550	-3	343,209	338,553	1.4	10.02	9.85	1.7

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

⁴ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁵ Wood, black liquor, and other wood waste.

⁶ Biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, and other biomass.

⁷ Solar thermal and photovoltaic energy.

⁸ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

⁹ Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (e.g., sales data may include imported electricity). Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month.

¹⁰ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • Values for 2010 are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample designs. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Sources: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue With State Distributions Report;" U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table ES2.A. Summary Statistics: Receipts and Cost of Fossil Fuels for the Electric Power Industry by Sector, Physical Units, 2011 and 2010

November										
Total (All Sectors)										
Items	Receipts (physical units)		Cost (dollars/ physical unit)		Number of Plants ¹		Year-to-Date			
							Receipts (physical units)		Cost (dollars/ physical unit)	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Coal (1000 tons) ²	78,646	81,626	45.89	44.27	579	592	--	897,454	--	44.76
Petroleum Liquids (1000 barrels) ³	2,735	3,286	125.04	92.35	1,273	1,126	--	41,709	--	83.59
Petroleum Coke (1000 tons)	401	391	62.59	62.07	34	39	--	5,496	--	64.13
Natural Gas (1000 Mcf) ⁴	662,294	600,163	4.17	4.44	1,482	1,758	--	7,993,264	--	5.18

Electric Utilities										
Items	Receipts (physical units)		Cost (dollars/ physical unit)		Number of Plants		Year-to-Date			
							Receipts (physical units)		Cost (dollars/ physical unit)	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Coal (1000 tons) ²	55,161	58,841	46.84	45.29	310	326	--	652,453	--	45.46
Petroleum Liquids (1000 barrels) ³	1,774	2,191	129.64	93.06	842	720	--	28,831	--	83.87
Petroleum Coke (1000 tons)	253	208	60.84	62.94	6	10	--	3,351	--	66.74
Natural Gas (1000 Mcf) ⁴	238,003	222,019	4.58	4.83	522	766	--	3,069,139	--	5.52

Independent Power Producers										
Items	Receipts (physical units)		Cost (dollars/ physical unit)		Number of Plants		Year-to-Date			
							Receipts (physical units)		Cost (dollars/ physical unit)	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Coal (1000 tons) ²	21,634	20,899	41.83	39.94	142	140	--	223,608	--	41.24
Petroleum Liquids (1000 barrels) ³	606	679	117.68	92.92	219	210	--	7,544	--	85.94
Petroleum Coke (1000 tons)	50	80	38.85	50.12	14	15	--	983	--	50.00
Natural Gas (1000 Mcf) ⁴	311,476	279,359	3.98	4.33	534	553	--	3,806,208	--	5.00

Commercial Sector										
Items	Receipts (physical units)		Cost (dollars/ physical unit)		Number of Plants		Year-to-Date			
							Receipts (physical units)		Cost (dollars/ physical unit)	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Coal (1000 tons) ²	136	155	57.88	62.19	19	18	--	1,596	--	61.41
Petroleum Liquids (1000 barrels) ³	33	19	128.61	100.83	85	72	--	359	--	89.98
Petroleum Coke (1000 tons)	1	2	57.74	55.92	1	1	--	13	--	59.50
Natural Gas (1000 Mcf) ⁴	7,637	7,601	4.67	4.76	116	123	--	81,087	--	5.48

Industrial Sector										
Items	Receipts (physical units)		Cost (dollars/ physical unit)		Number of Plants		Year-to-Date			
							Receipts (physical units)		Cost (dollars/ physical unit)	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Coal (1000 tons)	1,714	1,732	65.50	60.17	108	108	--	19,797	--	60.08
Petroleum Liquids (1000 barrels) ..	323	396	113.21	87.06	127	124	--	4,975	--	77.97
Petroleum Coke (1000 tons)	96	101	79.73	69.84	13	13	--	1,149	--	68.65
Natural Gas (1000 Mcf)	105,178	91,184	3.76	3.84	310	316	--	1,036,829	--	4.77

¹ Represents the number of plants for which receipts data were collected for this month. A plant using more than one fuel may be counted multiple times.

² Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

³ Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

⁴ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

Notes: • Values for 2010 are final. Values for 2011 are preliminary. • Mcf = thousand cubic feet.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table ES2.B. Summary Statistics: Receipts and Cost of Fossil Fuels for the Electric Power Industry by Sector, Btus, 2011 and 2010

November										
Total (All Sectors)										
Items	Receipts (billion Btu)		Cost (dollars/million Btu)		Number of Plants ¹		Year-to-Date			
							Receipts (billion Btu)		Cost (dollars/million Btu)	
	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010
Coal ²	1,521,645	1,601,707	2.37	2.26	579	592	--	17,686,996	--	2.27
Petroleum										
Liquids ³	16,145	19,248	21.18	15.77	1,273	1,126	--	252,611	--	13.80
Petroleum Coke.....	11,514	10,931	2.18	2.22	34	39	--	156,201	--	2.26
Natural Gas ⁴	676,445	613,152	4.08	4.35	1,482	1,758	--	8,173,003	--	5.06
Fossil Fuels.....	2,225,749	2,245,037	3.03	2.94	2,706	2,729	--	26,268,811	--	3.25

Electric Utilities										
Items	Receipts (billion Btu)		Cost (dollars/million Btu)		Number of Plants		Year-to-Date			
							Receipts (billion Btu)		Cost (dollars/million Btu)	
	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010
Coal ²	1,081,223	1,172,469	2.39	2.27	310	326	--	13,032,809	--	2.27
Petroleum										
Liquids ³	10,590	12,889	21.72	15.82	842	720	--	176,238	--	13.72
Petroleum Coke.....	7,320	5,740	2.11	2.28	6	10	--	95,219	--	2.35
Natural Gas ⁴	241,920	226,257	4.51	4.73	522	766	--	3,132,334	--	5.41
Fossil Fuels.....	1,341,053	1,417,355	2.92	2.79	1,377	1,391	--	16,436,600	--	3.00

Independent Power Producers										
Items	Receipts (billion Btu)		Cost (dollars/million Btu)		Number of Plants		Year-to-Date			
							Receipts (billion Btu)		Cost (dollars/million Btu)	
	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010
Coal ²	400,339	387,870	2.26	2.15	142	140	--	4,187,725	--	2.20
Petroleum										
Liquids ³	3,445	3,898	20.69	16.19	219	210	--	44,431	--	14.59
Petroleum Coke.....	1,453	2,286	1.35	1.76	14	15	--	28,146	--	1.75
Natural Gas ⁴	318,812	285,549	3.89	4.23	534	553	--	3,892,748	--	4.89
Fossil Fuels.....	724,050	679,602	3.06	3.10	755	765	--	8,153,050	--	3.55

Commercial Sector										
Items	Receipts (billion Btu)		Cost (dollars/million Btu)		Number of Plants		Year-to-Date			
							Receipts (billion Btu)		Cost (dollars/million Btu)	
	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010
Coal ²	2,862	3,365	2.76	2.86	19	18	--	34,560	--	2.84
Petroleum										
Liquids ³	193	114	22.02	16.95	85	72	--	2,153	--	15.01
Petroleum Coke.....	26	43	2.01	2.04	1	1	--	353	--	2.15
Natural Gas ⁴	7,789	7,758	4.58	4.67	116	123	--	82,820	--	5.36
Fossil Fuels.....	10,871	11,280	4.41	4.24	168	162	--	119,886	--	4.80

Industrial Sector										
Items	Receipts (billion Btu)		Cost (dollars/million Btu)		Number of Plants		Year-to-Date			
							Receipts (billion Btu)		Cost (dollars/million Btu)	
	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010	November 2011	November 2010
Coal.....	37,220	38,003	3.02	2.74	108	108	--	431,901	--	2.75
Petroleum										
Liquids.....	1,918	2,347	19.04	14.71	127	124	--	29,790	--	13.02
Petroleum Coke.....	2,714	2,862	2.82	2.47	13	13	--	32,483	--	2.43
Natural Gas.....	107,923	93,589	3.66	3.74	310	316	--	1,065,102	--	4.64
Fossil Fuels.....	149,775	136,801	3.68	3.62	406	411	--	1,559,276	--	4.23

¹ Represents the number of plants for which receipts data were collected for this month. The total number of fossil fuel plants is not a sum of the figures above it because a plant that receives two or more different fuels is only counted once.

² Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

³ Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

⁴ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

Note: Values for 2010 are final. Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011										
2011	1	Beacon Power Corporation	IPP	Stephentown Regulation Services LLC	NY	57710	SRS1	20.0	MWH	FW
2011	1	Buckeye Florida Ltd Partners	Industrial	Buckeye Florida LP	FL	50466	GEN6	15.0	BLQ	ST
2011	1	Chevron Technology Ventures	IPP	Questa Solar Facility	NM	57369	QST	1.0	SUN	PV
2011	1	City Utilities of Springfield	Electric Utility	Southwest Power Station	MO	6195	ST2	279.0	SUB	ST
2011	1	City of Tipton	Electric Utility	Tipton	IA	8106	5	2.0	DFO	IC
2011	1	City of Tipton	Electric Utility	Tipton	IA	8106	6	2.0	DFO	IC
2011	1	GlaxoSmithKline Consumer Healthcare L P	IPP	GSK York RDC Solar Facility	PA	57390	4	.3	SUN	PV
2011	1	GlaxoSmithKline Consumer Healthcare L P	IPP	GSK York RDC Solar Facility	PA	57390	5	.3	SUN	PV
2011	1	Iberdrola Renewables Inc	IPP	Big Horn Wind II	WA	57319	1	50.0	WND	WT
2011	1	Iberdrola Renewables Inc	IPP	Hardscrabble Wind Power LLC	NY	57287	1	74.0	WND	WT
2011	1	Idaho Wind Partners 1 LLC	IPP	Golden Valley Wind Park LLC	ID	56435	GVWP	12.0	WND	WT
2011	1	Idaho Wind Partners 1 LLC	IPP	Oregon Trail Wind Park	ID	56439	OTWP	13.5	WND	WT
2011	1	Idaho Wind Partners 1 LLC	IPP	Pilgrim Stage Wind Park	ID	56440	PSWP	10.5	WND	WT
2011	1	Idaho Wind Partners 1 LLC	IPP	Thousand Springs Wind Park	ID	56442	TSWP	12.0	WND	WT
2011	1	Idaho Wind Partners 1 LLC	IPP	Tuana Gulch Wind Park	ID	56443	TGWP	10.5	WND	WT
2011	1	Louisville Gas & Electric Co	Electric Utility	Trimble County	KY	6071	2	731.9	BIT	ST
2011	1	NorthWestern Energy	Electric Utility	Trimble County	KY	56908	1	44.1	NG	GT
2011	1	NorthWestern Energy	Electric Utility	Trimble County	KY	56908	2	44.1	NG	GT
2011	1	NorthWestern Energy	Electric Utility	Trimble County	KY	56908	3	44.1	NG	GT
2011	1	PPL Renewable Energy LLC	IPP	PPL Frey Farm Landfill Wind	PA	57182	1	3.2	WND	WT
2011	1	Public Service Elec & Gas Co	Electric Utility	Matrix Buildings A&B (Perth Amboy) Solar	NJ	57384	MATR	2.5	SUN	PV
2011	1	Ridgewind Power Partners LLC	IPP	Ridgewind	MN	57386	WTG1	25.3	WND	WT
2011	1	St Mary's Hospital	Commercial	Saint Marys Hospital Power Plant	MN	54262	7	2.5	DFO	IC
2011	1	Terra-Gen Operating Co LLC	IPP	Alta Wind Energy Center I	CA	57282	AW01	150.0	WND	WT
2011	1	Terra-Gen Operating Co LLC	IPP	Alta Wind Energy Center II	CA	57291	AW02	150.0	WND	WT
2011	1	WM Renewable Energy LLC	IPP	Farmers Branch Renewable Energy Facility	TX	57165	GEN1	1.6	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Farmers Branch Renewable Energy Facility	TX	57165	GEN2	1.6	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN1	.8	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN2	.8	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN3	.8	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN4	.8	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN5	.8	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN6	.8	LFG	IC
2011	1	WM Renewable Energy LLC	IPP	Suburban Landfill Gas Recovery	OH	57170	GEN7	.8	LFG	IC

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	1	Wisconsin Electric Power Co	Electric Utility	Elm Road Generating Station	WI	56068	2	615.0	BIT	ST
2011	2	Basin Electric Power Coop	Electric Utility	Calpine Mid-Merit LLC	SD	56608	SD1	151.5	WND	WT
2011	2	Bos Dairy, LLC	Industrial	Bos Dairy, LLC	IN	57625	BOS2	.6	OBG	IC
2011	2	Charleston Clean Energy LLC	IPP	The Charleston Clean Energy Facility	WV	57587	1	1.1	LFG	IC
2011	2	Charleston Clean Energy LLC	IPP	The Charleston Clean Energy Facility	WV	57587	2	1.1	LFG	IC
2011	2	Eco Energy LLC	IPP	Eco Energy LLC	MD	57407	8,418	1.1	WDL	ST
2011	2	Eco Energy LLC	IPP	Eco Energy LLC	MD	57407	8,428	1.0	WDL	ST
2011	2	Eco Energy LLC	IPP	Eco Energy LLC	MD	57407	8,429	1.7	WDL	ST
2011	2	Edison Mission Energy	IPP	Big Sky Wind LLC	IL	57135	1	240.0	WND	WT
2011	2	Edison Mission Energy	IPP	Laredo Ridge Wind LLC	NE	57262	1	79.9	WND	WT
2011	2	El Paso Electric Co	Electric Utility	Newman	TX	3456	5CA1	141.9	NG	CA
2011	2	Idaho Wind Partners 1 LLC	IPP	Burley Butte Windpark	ID	56434	BBWP	19.5	WND	WT
2011	2	Idaho Wind Partners 1 LLC	IPP	Milner Dam Wind Park LLC	ID	56437	MDWP	19.5	WND	WT
2011	2	McGrath Light & Power Co	Electric Utility	McGrath	AK	6555	4A	.5	DFO	IC
2011	2	New Hanover County	IPP	New Hanover County WASTECC	NC	50271	1TGB	2.0	MSW	ST
2011	2	Terra-Gen Operating Co LLC	IPP	Alta Wind Energy Center III	CA	57292	AW03	150.0	WND	WT
2011	2	Wisconsin Power & Light Co	Electric Utility	Bent Tree Wind Farm Phase 1	MN	57198	1	200.0	WND	WT
2011	3	AE Power Services LLC	IPP	Cedar Creek II	CO	57210	1	250.8	WND	WT
2011	3	Adams Wind Generations LLC	IPP	Adams Wind Generations LLC	MN	57375	AWG	20.0	WND	WT
2011	3	Black Creek Renewable Energy LLC	IPP	Sampson County Landfill	NC	57492	GEN1	1.6	LFG	IC
2011	3	Black Creek Renewable Energy LLC	IPP	Sampson County Landfill	NC	57492	GEN2	1.6	LFG	IC
2011	3	Black Creek Renewable Energy LLC	IPP	Sampson County Landfill	NC	57492	GEN3	1.6	LFG	IC
2011	3	Black Creek Renewable Energy LLC	IPP	Sampson County Landfill	NC	57492	GEN4	1.6	LFG	IC
2011	3	Brazos Electric Power Coop Inc	Electric Utility	Jack County	TX	55230	CT3	165.0	NG	CT
2011	3	Brazos Electric Power Coop Inc	Electric Utility	Jack County	TX	55230	CT4	165.0	NG	CT
2011	3	Brazos Electric Power Coop Inc	Electric Utility	Jack County	TX	55230	ST2	290.5	NG	CA
2011	3	Calpine Mid-Merit LLC	IPP	York Energy Center	PA	55524	CTG1	120.0	NG	CT
2011	3	Calpine Mid-Merit LLC	IPP	York Energy Center	PA	55524	CTG2	120.0	NG	CT
2011	3	Calpine Mid-Merit LLC	IPP	York Energy Center	PA	55524	CTG3	120.0	NG	CT
2011	3	Calpine Mid-Merit LLC	IPP	York Energy Center	PA	55524	STG1	200.0	NG	CA
2011	3	Cleco Power LLC	Electric Utility	Teche	LA	1400	4	33.4	NG	GT
2011	3	Consolidated Edison Development Inc.	IPP	Dartmouth Solar	MA	57473	DSMA	1.6	SUN	PV
2011	3	Danielson Wind Farms LLC	IPP	Danielson Wind Farms LLC	MN	57396	DWF	20.0	WND	WT
2011	3	Dow Jones	IPP	Dow Jones South Brunswick Solar	NJ	57397	PV02	3.4	SUN	PV
2011	3	Iberdrola Renewables Inc	IPP	Juniper Canyon I Wind Project	WA	57320	1	151.2	WND	WT
2011	3	Iberdrola Renewables Inc	IPP	Leaning Juniper Wind Power II	OR	57333	1	201.0	WND	WT

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	3	Kahuku Wind Power LLC	IPP	Kahuku Wind Power LLC	HI	57087	1	30.0	WND	WT
2011	3	Kent County Levy Court Dept of Pub Work	IPP	Plant 1	DE	57330	1	1.2	SUN	PV
2011	3	Los Angeles Department of Water & Power	IPP	1420 Coil Av #C	CA	57310	1	1.4	SUN	PV
2011	3	Martins Creek Solar NC, LLC	IPP	Martins Creek Solar NC, LLC	NC	57461	1	.9	SUN	PV
2011	3	Pacific Gas & Electric Co	Electric Utility	Humboldt Bay	CA	246	IC3	16.7	NG	IC
2011	3	SBS Energy Partners LLC	IPP	Seabrook Solar Plant	NJ	57667	SBS1	3.2	SUN	PV
2011	3	Solar Star Colorado II LLC	IPP	AFA Solar Farm	CO	57554	AFA1	5.5	SUN	PV
2011	3	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #03	CA	57217	S003A	.5	SUN	PV
2011	3	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #03	CA	57217	S003B	.5	SUN	PV
2011	3	WM Renewable Energy LLC	IPP	Waste Management Piedmont LFGTE Project	NC	57169	GEN1	.8	LFG	IC
2011	3	WM Renewable Energy LLC	IPP	Waste Management Piedmont LFGTE Project	NC	57169	GEN2	.8	LFG	IC
2011	3	WM Renewable Energy LLC	IPP	Waste Management Piedmont LFGTE Project	NC	57169	GEN3	.8	LFG	IC
2011	3	Wind Energy Prototypes LLC	IPP	GE 1 6 100 Prototype	CA	57566	1.6PR	1.6	WND	WT
2011	4	Avidan Energy Solutions	IPP	145 Talmadge Solar	NJ	57458	1	3.8	SUN	PV
2011	4	Bruce Nichols	Industrial	Nichols Farm	MD	57548	WM1	.0	WND	WT
2011	4	Bruce Nichols	Industrial	Nichols Farm	MD	57548	WM2	.0	WND	WT
2011	4	City of Riverside - (CA)	Electric Utility	Riverside Energy Resource Center	CA	56143	3	48.0	NG	GT
2011	4	City of Riverside - (CA)	Electric Utility	Riverside Energy Resource Center	CA	56143	4	48.0	NG	GT
2011	4	First Solar Energy LLC	IPP	Albuquerque Solar Energy Center	NM	57567	ASEC1	2.0	SUN	PV
2011	4	Franklin Heating Station	Commercial	Franklin Heating Station	MN	54224	DG5	2.0	DFO	IC
2011	4	Idaho Wind Partners 1 LLC	IPP	Salmon Falls Wind Park	ID	56441	SFWP	21.0	WND	WT
2011	4	Seneca Sustainable Energy LLC	Industrial	Seneca Sustainable Energy LLC	OR	57457	1	19.8	WDS	ST
2011	4	TXU Generation Co LP	IPP	Oak Grove	TX	6180	OG2	827.0	LIG	ST
2011	4	Terra-Gen Operating Co LLC	IPP	Alta Wind Energy Center IV	CA	57293	AW04	102.0	WND	WT
2011	4	Terra-Gen Operating Co LLC	IPP	Alta Wind Energy Center V	CA	57294	AW05	168.0	WND	WT
2011	4	UGI Development Co	IPP	Crayola Solar Project	PA	57216	2	1.0	SUN	PV
2011	5	Cargill Inc	IPP	Cargill Kettle Butte Biofactory	ID	57345	1	.9	OBG	IC
2011	5	Cargill Inc	IPP	Cargill Kettle Butte Biofactory	ID	57345	2	.9	OBG	IC
2011	5	Cedar Point LLC	Electric Utility	Cedar Point Wind	CO	57315	1-139	243.0	WND	WT
2011	5	Chittenden County Solar Partners LLC	IPP	Chittenden County Solar Partners	VT	57481	1	2.2	SUN	PV
2011	5	City of Lamoni	Electric Utility	Lamoni Municipal Utilities	IA	1155	7	2.3	DFO	IC
2011	5	City of Lamoni	Electric Utility	Lamoni Municipal Utilities	IA	1155	8	2.3	DFO	IC
2011	5	Consolidated Edison Development Inc.	IPP	Murray Hill Solar	NJ	57471	MHNJ	1.0	SUN	PV
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	1	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	10	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	11	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	12	43.4	NG	GT

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	2	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	3	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	4	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	5	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	6	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	7	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	8	43.4	NG	GT
2011	5	Coolidge Power LLC	IPP	Coolidge Generation Station	AZ	56948	9	43.4	NG	GT
2011	5	Edison Mission Energy	IPP	Community Wind North LLC	MN	57385	34,505	1.0	WND	WT
2011	5	Florida Power & Light Co	Electric Utility	West County Energy Center	FL	56407	3A	232.0	NG	CT
2011	5	Florida Power & Light Co	Electric Utility	West County Energy Center	FL	56407	3B	244.0	NG	CT
2011	5	Florida Power & Light Co	Electric Utility	West County Energy Center	FL	56407	3C	232.0	NG	CT
2011	5	Florida Power & Light Co	Electric Utility	West County Energy Center	FL	56407	3ST	523.0	NG	CA
2011	5	Los Alamos County	Electric Utility	Abiquiu Dam	NM	7789	3	3.0	WAT	HY
2011	5	Masser Farms Realty Ltd	IPP	Masser Farms Realty Solar	PA	57494	MFRS	.9	SUN	PV
2011	5	McGrath Light & Power Co	Electric Utility	McGrath	AK	6555	3A	.5	DFO	IC
2011	5	McKinney LFG LLC	IPP	McKinney LFG	TX	57508	GEN1	1.3	LFG	IC
2011	5	McKinney LFG LLC	IPP	McKinney LFG	TX	57508	GEN2	1.3	LFG	IC
2011	5	Milford Wind Corridor Stage II LLC	IPP	Milford Wind Corridor Stage II LLC	UT	57107	1	102.0	WND	WT
2011	5	Murphy Farm Power, LLC	Industrial	Murphy Farm Power, LLC	NC	57677	1	.9	SUN	PV
2011	5	Nevada Power Co	Electric Utility	Harry Allen	NV	7082	CA	119.6	NG	CA
2011	5	Nevada Power Co	Electric Utility	Harry Allen	NV	7082	CT1	151.6	NG	CT
2011	5	Nevada Power Co	Electric Utility	Harry Allen	NV	7082	CT2	151.6	NG	CT
2011	5	Temescal Canyon RV, LLC	IPP	Temescal Canyon RV, LLC	CA	57656	1	1.5	SUN	PV
2011	5	Virginia Electric & Power Co	Electric Utility	Bear Garden	VA	56807	1A	165.0	NG	CT
2011	5	Virginia Electric & Power Co	Electric Utility	Bear Garden	VA	56807	1B	170.0	NG	CT
2011	5	Virginia Electric & Power Co	Electric Utility	Bear Garden	VA	56807	1C	255.0	NG	CA
2011	5	WM Renewable Energy LLC	IPP	Waste Management Naples LFGTE Project	FL	57168	GEN1	.8	LFG	IC
2011	5	WM Renewable Energy LLC	IPP	Waste Management Naples LFGTE Project	FL	57168	GEN2	.8	LFG	IC
2011	5	WM Renewable Energy LLC	IPP	Waste Management Naples LFGTE Project	FL	57168	GEN3	.8	LFG	IC
2011	5	WM Renewable Energy LLC	IPP	Waste Management Naples LFGTE Project	FL	57168	GEN4	.8	LFG	IC
2011	5	WM Renewable Energy LLC	IPP	Waste Management Naples LFGTE Project	FL	57168	GEN5	.8	LFG	IC
2011	6	6th St Solar Park of Gainesville FL	IPP	6th St Solar Park of Gainesville FL	FL	57438	1	2.0	SUN	PV
2011	6	Associated Electric Coop, Inc	Electric Utility	Chouteau	OK	7757	4	165.0	NG	CT
2011	6	Associated Electric Coop, Inc	Electric Utility	Chouteau	OK	7757	5	165.0	NG	CT
2011	6	Associated Electric Coop, Inc	Electric Utility	Chouteau	OK	7757	6	165.0	NG	CA
2011	6	Blue Chip Energy LLC	IPP	Rinehart	FL	57685	1	10.0	SUN	PV

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	6	City of Hastings - (NE)	Electric Utility	Whelan Energy Center	NE	60	2	220.0	SUB	ST
2011	6	City of Marshfield - (WI)	Electric Utility	Marshfield Utilities Gas Plant	WI	56480	M1	55.5	NG	GT
2011	6	Denver Airport Solar, LLC	IPP	City & County of Denver at Denver Int'l	CO	57645	PV1	3.4	SUN	PV
2011	6	First Solar Energy LLC	IPP	Los Lunas Solar Energy Center	NM	57571	LLSEC	5.0	SUN	PV
2011	6	Foundation ST Owner, LLC	IPP	Foundation ST	CA	57626	WTG1	2.0	WND	WT
2011	6	GenConn Middletown LLC	IPP	GenConn Middletown LLC	CT	57068	12	48.5	KER	GT
2011	6	GenConn Middletown LLC	IPP	GenConn Middletown LLC	CT	57068	13	48.5	KER	GT
2011	6	GenConn Middletown LLC	IPP	GenConn Middletown LLC	CT	57068	14	48.5	KER	GT
2011	6	GenConn Middletown LLC	IPP	GenConn Middletown LLC	CT	57068	15	48.5	KER	GT
2011	6	Hatch Solar Energy Center I, LLC	IPP	Hatch Solar Energy Center I, LLC	NM	57591	1	5.0	SUN	PV
2011	6	JEA	Electric Utility	Greenland Energy Center	FL	56799	1	148.0	NG	GT
2011	6	JEA	Electric Utility	Greenland Energy Center	FL	56799	2	148.0	NG	GT
2011	6	PPL Holtwood LLC	IPP	PPL Holtwood	PA	3145	HW11	1.3	WAT	HY
2011	6	PPL Holtwood LLC	IPP	PPL Holtwood	PA	3145	HW13	1.3	WAT	HY
2011	6	PPL Renewable Energy LLC	IPP	PPL Glendon LFGTE Plant	PA	57183	1	1.6	LFG	IC
2011	6	PPL Renewable Energy LLC	IPP	PPL Glendon LFGTE Plant	PA	57183	2	1.6	LFG	IC
2011	6	Progress Energy Carolinas Inc	Electric Utility	Sherwood H Smith Jr Energy Complex	NC	7805	10	200.0	NG	CT
2011	6	Progress Energy Carolinas Inc	Electric Utility	Sherwood H Smith Jr Energy Complex	NC	7805	9	200.0	NG	CT
2011	6	Progress Energy Carolinas Inc	Electric Utility	Sherwood H Smith Jr Energy Complex	NC	7805	ST5	252.0	NG	CA
2011	6	Public Service Elec & Gas Co	Electric Utility	Matrix Stults Road	NJ	57588	STULT	2.6	SUN	PV
2011	6	Riverbay Corp	Commercial	Riverbay	NY	52168	U0007	1.5	DFO	IC
2011	6	Southwestern Public Service Co	Electric Utility	Jones	TX	3482	3	167.0	NG	GT
2011	6	Trexlertown Solar Array North and South	Industrial	Trexlertown Solar Array North and South	PA	57519	GEN1	2.0	SUN	PV
2011	6	Turnbull Hydro LLC	IPP	Lower Turnbull Hydro	MT	57691	1	7.7	WAT	HY
2011	6	WM Renewable Energy LLC	IPP	Waste Management King George LFGTE	VA	57022	GEN4	2.9	LFG	GT
2011	6	White Oak Energy LLC	IPP	White Oak Energy LLC	IL	57342	1	150.0	WND	WT
2011	6	Wind Energy America Inc	IPP	L J Trust	IA	56216	LJT2	2.0	WND	WT
2011	7	500 Virginia Solar, LP	IPP	500 Virginia Solar	PA	57640	1	1.0	SUN	PV
2011	7	Ameresco LFG I Inc	IPP	Al Turi	NY	10549	2	.8	LFG	IC
2011	7	Ameresco LFG I Inc	IPP	Al Turi	NY	10549	3	.8	LFG	IC
2011	7	Astoria Energy II LLC	IPP	Astoria Energy II	NY	57664	CT3	156.0	NG	CT
2011	7	Astoria Energy II LLC	IPP	Astoria Energy II	NY	57664	CT4	156.0	NG	CT
2011	7	Astoria Energy II LLC	IPP	Astoria Energy II	NY	57664	ST2	228.0	NG	CA
2011	7	Edison Mission Energy	IPP	Taloga Wind LLC	OK	57261	1	130.0	WND	WT
2011	7	Evergreen Wind Power III LLC	IPP	Rollins Wind Project	ME	56990	1	60.0	WND	WT
2011	7	Innovative Energy Systems Inc	IPP	Chautauqua LFGTE Facility	NY	57186	GEN5	1.6	LFG	IC

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	7	Innovative Energy Systems Inc	IPP	Chautauqua LFGTE Facility	NY	57186	GEN6	1.6	LFG	IC
2011	7	Kissimmee Utility Authority	Electric Utility	Cane Island	FL	7238	4	160.0	NG	GT
2011	7	Kleen Energy Systems, LLC	IPP	Kleen Energy Systems Project	CT	56798	ST	274.0	NG	CA
2011	7	Kleen Energy Systems, LLC	IPP	Kleen Energy Systems Project	CT	56798	U1	177.0	NG	CT
2011	7	Kleen Energy Systems, LLC	IPP	Kleen Energy Systems Project	CT	56798	U2	177.0	NG	CT
2011	7	Lincoln Electric Company	Industrial	LE Wind Turbine 1	OH	57613	WTG1	2.5	WND	WT
2011	7	Modesto Irrigation District	Electric Utility	Woodland	CA	7266	3A	8.2	NG	IC
2011	7	Modesto Irrigation District	Electric Utility	Woodland	CA	7266	3B	8.2	NG	IC
2011	7	Modesto Irrigation District	Electric Utility	Woodland	CA	7266	3C	8.2	NG	IC
2011	7	Modesto Irrigation District	Electric Utility	Woodland	CA	7266	3D	8.2	NG	IC
2011	7	Modesto Irrigation District	Electric Utility	Woodland	CA	7266	3E	8.2	NG	IC
2011	7	Modesto Irrigation District	Electric Utility	Woodland	CA	7266	3F	8.2	NG	IC
2011	7	Paulding Wind Farm II LLC	IPP	Paulding Wind Farm II	OH	57620	GEN1	150.0	WND	WT
2011	7	Ralls Wind Farm LLC	IPP	Ralls Wind Farm	TX	57474	1	10.0	WND	WT
2011	7	The Gillette Company	Industrial	Gillette SBMC	MA	54225	CTG3	7.2	NG	CT
2011	7	Turnbull Hydro LLC	IPP	Turnbull Hydro	MT	57690	1	5.3	WAT	HY
2011	7	UGI Development Co	IPP	Hunlock Power Station	PA	3176	5	49.5	NG	CT
2011	7	UGI Development Co	IPP	Hunlock Power Station	PA	3176	6	49.0	NG	CT
2011	7	Valley View Transmission LLC	IPP	Valley View Transmission LLC	MN	57434	VVT	10.0	WND	WT
2011	7	WM Renewable Energy LLC	IPP	EKS Landfill	MN	54939	UNT4	1.5	LFG	IC
2011	7	WM Renewable Energy LLC	IPP	Eagle Valley	MI	57405	GEN1	1.6	LFG	IC
2011	7	WM Renewable Energy LLC	IPP	Eagle Valley	MI	57405	GEN2	1.6	LFG	IC
2011	7	White Oak Solar Energy LLC	IPP	Dover Sun Park	DE	57337	1	10.0	SUN	PV
2011	8	AES Wind Generation Inc	IPP	Laurel Mountain	WV	57447	1	97.6	WND	WT
2011	8	Avenal Solar Holdings LLC	IPP	Avenal Park	CA	57359	1	6.0	SUN	PV
2011	8	Avenal Solar Holdings LLC	IPP	Sand Drag LLC	CA	57361	1	19.0	SUN	PV
2011	8	Avenal Solar Holdings LLC	IPP	Sun City Project LLC	CA	57360	1	20.0	SUN	PV
2011	8	CS Murphy Point, LLC	Industrial	CS Murphy Point, LLC	NC	57687	1	.9	SUN	PV
2011	8	City of Anaheim	Electric Utility	Canyon Power Plant	CA	57027	CPP3	48.0	NG	GT
2011	8	City of Anaheim	Electric Utility	Canyon Power Plant	CA	57027	CPP4	49.4	NG	GT
2011	8	City of Redding	Electric Utility	Redding Power	CA	7307	6	39.0	NG	CT
2011	8	Consolidated Edison Development Inc.	IPP	Pilesgrove	NJ	57448	PILE	17.7	SUN	PV
2011	8	First Solar Energy LLC	IPP	Deming Solar Energy Center	NM	57575	DSEC	5.0	SUN	PV
2011	8	First Solar Energy LLC	IPP	Roadrunner Solar	NM	57338	1	20.0	SUN	PV
2011	8	Flat Water Wind Farm LLC	IPP	Roth Rock Wind Farm LLC	MD	57239	SRRW1	40.0	WND	WT
2011	8	Homestretch Geothermal LLC	IPP	Wabuska	NV	55988	4	.4	GEO	ST
2011	8	Homestretch Geothermal LLC	IPP	Wabuska	NV	55988	6	.4	GEO	ST

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	8	Homestretch Geothermal LLC	IPP	Wabuska	NV	55988	7	.4	GEO	ST
2011	8	MidAmerican Energy Co	Electric Utility	Pomeroy Wind Farm	IA	56501	PWF4	29.9	WND	WT
2011	8	Pacific Gas & Electric Co	Electric Utility	Westside Solar Station	CA	57499	1	15.0	SUN	PV
2011	8	Roth Rock Wind Farm LLC	IPP	Roth Rock North Wind Farm, LLC	MD	57240	SRRNW	10.0	WND	WT
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #06	CA	57220	S006A	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #06	CA	57220	S006B	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #06	CA	57220	S006C	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #06	CA	57220	S006D	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #08	CA	57222	S008A	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #08	CA	57222	S008B	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #08	CA	57222	S008C	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #08	CA	57222	S008D	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #09	CA	57223	S009A	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #09	CA	57223	S009B	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #12	CA	57226	S012A	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #22	CA	57237	S022A	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #22	CA	57237	S022B	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #22	CA	57237	S022C	.5	SUN	PV
2011	8	Southern California Edison Co	Electric Utility	Solar Photovoltaic Project #22	CA	57237	S022D	.5	SUN	PV
2011	8	Southwestern Bell Telephone Co	Commercial	Southwestern Bell Telephone	MO	54858	E/G6	2.8	DFO	IC
2011	8	Southwestern Bell Telephone Co	Commercial	Southwestern Bell Telephone	MO	54858	E/G7	2.8	DFO	IC
2011	9	Arizona Public Service Co	Electric Utility	Paloma Solar	AZ	57562	PV1	18.0	SUN	PV
2011	9	Avery Solar LLC	IPP	Avery Solar	NC	57389	1	.9	SUN	PV
2011	9	City of Anaheim	Electric Utility	Canyon Power Plant	CA	57027	CPP1	49.4	NG	GT
2011	9	City of Anaheim	Electric Utility	Canyon Power Plant	CA	57027	CPP2	48.0	NG	GT
2011	9	City of Hopkinton	Electric Utility	Hopkinton	IA	8108	CAT	2.2	DFO	IC
2011	9	DOE National Renewable Energy Laboratory	Commercial	DOE Golden NREL Main Campus	CO	57694	PARKL	.5	SUN	PV
2011	9	DOE National Renewable Energy Laboratory	Commercial	DOE Golden NWTC Turbine Side	CO	57693	ALSTO	3.0	WND	WT
2011	9	Homestretch Geothermal LLC	IPP	Wabuska	NV	55988	5	.4	GEO	ST

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	9	Pacific Gas & Electric Co	Electric Utility	CSU East Bay	CA	57042	1	1.4	NG	FC
2011	9	Pacific Gas & Electric Co	Electric Utility	Five Points Solar Station	CA	57498	1	15.0	SUN	PV
2011	9	Pacific Gas & Electric Co	Electric Utility	SF State University	CA	57043	1	.2	NG	FC
2011	9	Pacific Gas & Electric Co	Electric Utility	SF State University	CA	57043	2	1.4	NG	FC
2011	9	Pacific Gas & Electric Co	Electric Utility	Stroud Solar Station	CA	57497	1	20.0	SUN	PV
2011	10	DOE National Renewable Energy Laboratory	Commercial	DOE Golden NWTC Turbine Side	CO	57693	GAMES	2.0	WND	WT
2011	10	E ON Climate Renewables N America Inc	IPP	Settlers Trail Wind Farm LLC	IL	57493	STWF	150.4	WND	WT
2011	10	Enxco Service Corporation	IPP	Bellevue Solar Project	OR	57372	INV-1	1.5	SUN	PV
2011	10	Enxco Service Corporation	IPP	Lakefield Wind Project LLC	MN	57374	LAKE1	205.5	WND	WT
2011	10	Enxco Service Corporation	IPP	Yamhill Solar LLC	OR	57652	1	1.0	SUN	PV
2011	10	First Solar Energy LLC	IPP	Alamogordo Solar Energy Center	NM	57577	AGSEC	5.0	SUN	PV
2011	10	Mayberry Solar LLC	IPP	Mayberry Solar LLC	NC	57321	IPV	1.2	SUN	PV
2011	10	Motiva Enterprises LLC	Industrial	Motiva Enterprises Port Arthur Refinery	TX	50973	GN44	36.1	NG	CT
2011	10	NJR Clean Energy Ventures Corporation	IPP	Vineland Mays Landing Soalr	NJ	57660	VNLND	5.7	SUN	PV
2011	10	Vermont Wind LLC	IPP	Sheffield Wind	VT	57080	1	40.0	WND	WT
2011	10	Winona County Wind LLC	IPP	Winona County Wind LLC	MN	57547	WCW	1.5	WND	WT
2011	11	AE Power Services LLC	IPP	Sherbino II	TX	57415	1	150.0	WND	WT
2011	11	Arizona Public Service Co	Electric Utility	Cotton Center Solar	AZ	57561	PV1	18.0	SUN	PV
2011	11	Arizona Public Service Co	Electric Utility	Hyder Solar	AZ	57563	PV1	10.5	SUN	PV
2011	11	Basin Electric Power Coop	Electric Utility	Calpine Mid-Atlantic Generation LLC	WY	56609	1	390.0	SUB	ST
2011	11	Black Bear Hydro Partners LLC	IPP	PPL Milford Hydro Station	ME	1475	MF01	.7	WAT	HY
2011	11	Black Bear Hydro Partners LLC	IPP	PPL Milford Hydro Station	ME	1475	MF02	.7	WAT	HY
2011	11	Duke Energy Carolinas, LLC	Electric Utility	Buck	NC	2720	CT10	163.5	NG	CT
2011	11	Duke Energy Carolinas, LLC	Electric Utility	Buck	NC	2720	CT11	163.5	NG	CT
2011	11	Duke Energy Carolinas, LLC	Electric Utility	Buck	NC	2720	ST12	323.0	WH	CA
2011	11	First Solar Energy LLC	IPP	Las Vegas Solar Energy Center	NV	57576	LVSEC	5.0	SUN	PV
2011	11	Mesquite Solar 1, LLC	IPP	Mesquite Solar 1	AZ	57707	1	16.0	SUN	PV
2011	11	Minnesota Municipal Power Agny	Electric Utility	Oak Glen Wind Farm	MN	57432	1	44.0	WND	WT
2011	11	Motiva Enterprises LLC	Industrial	Motiva Enterprises Port Arthur Refinery	TX	50973	GN42	36.1	NG	CT
2011	11	Motiva Enterprises LLC	Industrial	Motiva Enterprises Port Arthur Refinery	TX	50973	GN43	36.1	NG	CT
2011	11	Romark Logistics of PA Inc.	IPP	Romark PA Solar	PA	57465	1	1.8	SUN	PV
2011	11	The Hankin Group	IPP	Morgantown Solar Park	PA	57362	1	2.0	SUN	PV
2011	11	UNS Electric, Inc	Electric Utility	La Senita	AZ	57556	1	1.0	SUN	PV
2011	11	WM Renewable Energy LLC	IPP	Chestnut Ridge Gas Recovery	TN	50570	GEN5	1.6	LFG	IC
2011	12	AE Power Services LLC	IPP	Trinity Hills	TX	57520	1	225.0	WND	WT

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	12	AgPower Jerome LLC	IPP	Double A Digester	ID	57425	1	1.5	OBG	IC
2011	12	BNB Renewable Energy Holdings	IPP	Napoleon Solar I	OH	57462	1	9.8	SUN	PV
2011	12	Black Creek Renewable Energy LLC	IPP	Sampson County Landfill	NC	57492	GEN5	1.6	LFG	IC
2011	12	Blue Canyon Windpower VI LLC	IPP	Blue Canyon Windpower VI LLC	OK	57616	GEN1	100.0	WND	WT
2011	12	Blue Water Renewables Inc	IPP	St Clair	MI	57706	1	1.6	LFG	IC
2011	12	Blue Water Renewables Inc	IPP	St Clair	MI	57706	2	1.6	LFG	IC
2011	12	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	13	3.7	DFO	IC
2011	12	Consolidated Edison Development Inc.	IPP	Flemington Solar	NJ	57485	FSNJ	7.9	SUN	PV
2011	12	Consolidated Edison Development Inc.	IPP	Frenchtown II Solar	NJ	57487	F2NJ	3.0	SUN	PV
2011	12	Consolidated Edison Development Inc.	IPP	Lebanon Solar	NJ	57488	LSNJ	2.0	SUN	PV
2011	12	Constellation Solar New Jersey II, LLC	IPP	Toys R Us- DE, Inc. at Mt. Olive, NJ	NJ	57647	PV1	2.4	SUN	PV
2011	12	E ON Climate Renewables N America Inc	IPP	Pioneer Trail Wind Farm, LLC	IL	57675	PTWF	150.4	WND	WT
2011	12	East Bay Municipal Util Dist	Electric Utility	Power Generation Station (PGS) 2	CA	57696	1	3.8	OBG	GT
2011	12	Edison Mission Energy	IPP	Pinnacle Wind Force LLC	WV	57595	1	55.2	WND	WT
2011	12	Elk Wind Energy LLC	IPP	Elk Wind Farm	IA	57417	NORD	40.8	WND	WT
2011	12	Enxco Service Corporation	IPP	Shiloh III Wind Project LLC	CA	57586	1	102.5	WND	WT
2011	12	FRV AE Solar LLC	IPP	Webberville Solar Project	TX	57699	AES1	30.0	SUN	PV
2011	12	GenPower	IPP	Longview Power LLC	WV	56671	MKA01	700.0	BIT	ST
2011	12	Iberdrola	IPP	Blue Creek Wind Project	OH	57449	1	302.0	WND	WT
2011	12	Renewables Inc Iberdrola	IPP	Copper Crossing Solar LLC	AZ	57318	1	20.0	SUN	PV
2011	12	Renewables Inc Iberdrola	IPP	San Luis Valley Solar Ranch	CO	57317	1	35.0	SUN	PV
2011	12	Renewables Inc Illinois Electrical Gen Partn	IPP	Morris Genco LLC	IL	55774	MO4	.9	LFG	IC
2011	12	Illinois Electrical Gen Partn	IPP	Morris Genco LLC	IL	55774	MO5	.9	LFG	IC
2011	12	Long Island Solar Farm LLC	IPP	Long Island Solar Farm LLC	NY	57589	9WUBN	31.5	SUN	PV
2011	12	Michigan Wind 2 LLC	IPP	Michigan Wind 2	MI	56659	1	90.0	WND	WT
2011	12	MidAmerican Energy Co	Electric Utility	Laurel Wind Farm	IA	57500	LWF	119.6	WND	WT
2011	12	MidAmerican Energy Co	Electric Utility	Rolling Hills Wind Farm	IA	57501	RHWF	443.9	WND	WT
2011	12	Motiva Enterprises LLC	Industrial	Motiva Enterprises Port Arthur Refinery	TX	50973	GN41	36.1	NG	CT
2011	12	NJR Clean Energy Ventures Corporation	IPP	Manalapan Village Solar	NJ	57661	MANVL	4.6	SUN	PV
2011	12	NJR Clean Energy Ventures Corporation	IPP	McGraw Hill Solar	NJ	57662	MCGRH	16.6	SUN	PV
2011	12	RP-Orlando, LLC	IPP	RP-Orlando, LLC	FL	57565	1	5.1	SUN	PV
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	1	.6	WAT	HY

Table ES3. New U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	10	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	11	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	12	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	13	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	14	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	15	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	16	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	2	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	3	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	4	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	5	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	6	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	7	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	8	.6	WAT	HY
2011	12	SAF Hydroelectric LLC	IPP	SAF Hydroelectric LLC	MN	57665	9	.6	WAT	HY
2011	12	Sacramento PV Energy, LLC	IPP	SMUD at Fleshman	CA	57671	PV1	2.8	SUN	PV
2011	12	Sacramento PV Energy, LLC	IPP	SMUD at Grundman	CA	57669	PV1	13.9	SUN	PV
2011	12	Sacramento PV Energy, LLC	IPP	SMUD at Van Conett	CA	57670	PV1	2.8	SUN	PV
2011	12	Solar Star North Carolina II LLC	IPP	Solar Star North Carolina II LLC	NC	57435	1	1.0	SUN	PV
2011	12	Solar Star North Carolina II LLC	IPP	Solar Star North Carolina II LLC	NC	57435	2	1.0	SUN	PV
2011	12	Solar Star North Carolina II LLC	IPP	Solar Star North Carolina II LLC	NC	57435	3	1.0	SUN	PV
2011	12	Solar Star North Carolina II LLC	IPP	Solar Star North Carolina II LLC	NC	57435	4	1.0	SUN	PV
2011	12	Solar Star North Carolina II LLC	IPP	Solar Star North Carolina II LLC	NC	57435	5	1.0	SUN	PV
2011	12	Vasco Winds, LLC	IPP	Vasco Winds	CA	57700	1	78.2	WND	WT
2011	12	WM Renewable Energy LLC	IPP	Prairie View IL	IL	57406	GEN1	1.6	LFG	IC
2011	12	WM Renewable Energy LLC	IPP	Prairie View IL	IL	57406	GEN2	1.6	LFG	IC
2011	12	WM Renewable Energy LLC	IPP	Prairie View IL	IL	57406	GEN3	1.6	LFG	IC
2011	12	Western Massachusetts Electric Company	Electric Utility	Indian Orchard PV Facility	MA	57674	1	2.3	SUN	PV
2011	12	Westervelt Renewable Energy LLC	Industrial	Westervelt Moundville Cogen	AL	57467	TG1	8.2	WDS	ST
2011	12	Wind Energy America Inc	IPP	NAE Shaokatan Power	MN	56217	SPP2	.8	WND	WT
2011	12	Wisconsin Electric Power Co	Electric Utility	Glacier Hills	WI	57199	1	162.0	WND	WT
Year-to-Date Capacity of New Units								19,040.9		
Year-to-Date Capacity of Retired Units								2,729.3		
Year-to-Date U.S. Capacity¹								1,055,448.4		

¹ Preliminary 2011 capacity; based on final 2010 capacity and preliminary 2011 capacity additions and retirements. As of the time of the publication of this report, the data for the latest month may not include all operational status updates.

NA = Not available.

Notes: • See Glossary for definitions. • Totals may not equal sum of components because of independent rounding. • Descriptions for the Energy Source and Prime Mover codes listed in the table can be obtained from the Form EIA-860 instructions at the following link: <http://www.eia.gov/cneaf/electricity/forms/eia860/eia860.pdf>

Source: U.S. Energy Information Administration, Form EIA-860, "Annual Electric Generator Report" and Form EIA-860M, "Monthly Update to the Annual Electric Generator Report."

Table ES4. Retired U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	1	AERA Energy LLC-Oxford	Industrial	Oxford Cogeneration Facility	CA	52093	GEN1	2.4	NG	GT
2011	1	AERA Energy LLC-Oxford	Industrial	Oxford Cogeneration Facility	CA	52093	GEN2	2.4	NG	GT
2011	1	Aera Energy LLC-Weir	Industrial	Weir Cogen Plant	CA	50848	GT1	3.2	NG	GT
2011	1	City of Hugoton	Electric Utility	Hugoton 1	KS	1289	6	1.2	DFO	IC
2011	1	Dynegy South Bay LLC	IPP	Dynegy South Bay Power Plant	CA	310	2	150.0	NG	ST
2011	1	Dynegy South Bay LLC	IPP	Dynegy South Bay Power Plant	CA	310	5	14.0	JF	GT
2011	1	Dynegy South Bay LLC	IPP	Dynegy South Bay Power Plant	CA	310	ST1	146.0	NG	ST
2011	1	Erving Paper Mills Inc	Industrial	Erving Paper Mills	MA	54228	1	.3	RFO	ST
2011	2	BP PLC	Industrial	Whiting Refinery	IN	52130	15TG	5.0	OG	ST
2011	2	City of Garland	Electric Utility	C E Newman	TX	3574	5	37.0	NG	ST
2011	2	GenOn Potrero LLC	IPP	Potrero Power	CA	273	3	206.0	NG	ST
2011	2	GenOn Potrero LLC	IPP	Potrero Power	CA	273	4	52.0	DFO	GT
2011	2	GenOn Potrero LLC	IPP	Potrero Power	CA	273	5	52.0	DFO	GT
2011	2	GenOn Potrero LLC	IPP	Potrero Power	CA	273	6	52.0	DFO	GT
2011	2	Hutchinson Utilities Comm	Electric Utility	Hutchinson Plant #1	MN	1980	5	1.7	DFO	IC
2011	2	Hutchinson Utilities Comm	Electric Utility	Hutchinson Plant #1	MN	1980	6	1.7	DFO	IC
2011	2	Hutchinson Utilities Comm	Electric Utility	Hutchinson Plant #1	MN	1980	7	4.5	NG	IC
2011	3	City of San Antonio - (TX)	Electric Utility	W B Tuttle	TX	3613	1	60.0	NG	ST
2011	3	City of San Antonio - (TX)	Electric Utility	W B Tuttle	TX	3613	3	100.0	NG	ST
2011	3	City of San Antonio - (TX)	Electric Utility	W B Tuttle	TX	3613	4	154.0	NG	ST
2011	3	Duke Energy Indiana Inc	Electric Utility	Edwardsport	IN	1004	6	40.0	DFO	ST
2011	3	Duke Energy Indiana Inc	Electric Utility	Edwardsport	IN	1004	7	45.0	BIT	ST
2011	3	Duke Energy Indiana Inc	Electric Utility	Edwardsport	IN	1004	8	75.0	BIT	ST
2011	3	Industrial Energy Applications Inc	IPP	Alliant SBD 9402 Climax	IA	54930	5,100	1.6	DFO	IC
2011	3	Industrial Energy Applications Inc	IPP	Alliant SBD 9402 Climax	IA	54930	5,200	1.6	DFO	IC
2011	3	Industrial Energy Applications Inc	IPP	Alliant SBD 9402 Climax	IA	54930	5,300	1.6	DFO	IC
2011	3	Industrial Energy Applications Inc	IPP	Alliant SBD 9402 Climax	IA	54930	5,400	1.6	DFO	IC
2011	3	Industrial Energy Applications Inc	IPP	Alliant SBD 9402 Climax	IA	54930	5,500	1.6	DFO	IC
2011	4	City of Hopkinton	Electric Utility	Hopkinton	IA	8108	IC3	1.2	DFO	IC
2011	4	Public Service Co of NM	Electric Utility	Las Vegas	NM	2447	1	20.0	DFO	GT
2011	4	WM Illinois Renewable Energy LLC	IPP	CID Gas Recovery	IL	50573	GEN1	2.9	LFG	GT
2011	5	Ashland Inc	Industrial	Ashland Inc	MO	10207	GEN1	8.6	BIT	ST
2011	5	Ashland Inc	Industrial	Ashland Inc	MO	10207	GEN2	8.6	BIT	ST
2011	5	City of Hopkinton	Electric Utility	Hopkinton	IA	8108	IC2	1.7	DFO	IC
2011	5	Duke Energy Carolinas, LLC	Electric Utility	Buck	NC	2720	3	75.0	BIT	ST
2011	5	Duke Energy Carolinas, LLC	Electric Utility	Buck	NC	2720	4	38.0	BIT	ST
2011	5	Exelon Power	IPP	Cromby Generating Station	PA	3159	1	144.0	BIT	ST
2011	5	Exelon Power	IPP	Eddystone Generating Station	PA	3161	1	279.0	BIT	ST
2011	5	IVEX Packaging Paper LLC	Industrial	IVEX Packaging	IL	52032	1	3.5	NG	GT

Table ES4. Retired U.S. Electric Generating Units by Operating Company, Plant and Month, 2011

Year	Month	Company	Producer Type	Plant	State	Plant ID	Generating Unit ID	Net Summer Capacity (megawatts)	Energy Source	Prime Mover
2011	7	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	1	.3	DFO	IC
2011	7	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	2	.3	DFO	IC
2011	7	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	3	.5	DFO	IC
2011	7	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	4	.7	DFO	IC
2011	7	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	5	.5	DFO	IC
2011	7	City of Unalaska	Electric Utility	Dutch Harbor	AK	7502	6	1.2	DFO	IC
2011	9	Georgia Power Co	Electric Utility	Jack McDonough	GA	710	2	247.0	BIT	ST
2011	9	Progress Energy Carolinas Inc	Electric Utility	W H Weatherspoon	NC	2716	1	48.0	BIT	ST
2011	9	Progress Energy Carolinas Inc	Electric Utility	W H Weatherspoon	NC	2716	2	48.0	BIT	ST
2011	9	Progress Energy Carolinas Inc	Electric Utility	W H Weatherspoon	NC	2716	3	74.0	BIT	ST
2011	10	Duke Energy Carolinas, LLC	Electric Utility	Cliffside	NC	2721	1	38.0	BIT	ST
2011	10	Duke Energy Carolinas, LLC	Electric Utility	Cliffside	NC	2721	2	38.0	BIT	ST
2011	10	Duke Energy Carolinas, LLC	Electric Utility	Cliffside	NC	2721	3	61.0	BIT	ST
2011	10	Duke Energy Carolinas, LLC	Electric Utility	Cliffside	NC	2721	4	61.0	BIT	ST
2011	10	Public Service Co of Colorado	Electric Utility	Cherokee	CO	469	2	106.0	BIT	ST
2011	10	WM Renewable Energy LLC	IPP	Michigan Waste Energy Inc	WI	56525	GEN6	.8	LFG	IC
2011	10	WM Renewable Energy LLC	IPP	Michigan Waste Energy Inc	WI	56525	GEN7	.8	LFG	IC
2011	12	Exelon Power	IPP	Cromby Generating Station	PA	3159	2	201.0	RFO	ST
2011	12	Exelon Power	IPP	Cromby Generating Station	PA	3159	ICI	2.7	DFO	IC
2011	12	USG Nevada LLC	IPP	Empire	NV	50760	OE11	.9	GEO	ST
2011	12	USG Nevada LLC	IPP	Empire	NV	50760	OE12	.9	GEO	ST
2011	12	USG Nevada LLC	IPP	Empire	NV	50760	OE13	.9	GEO	ST
2011	12	USG Nevada LLC	IPP	Empire	NV	50760	OE14	.9	GEO	ST
Year-to-Date Capacity of Retirements¹								2,729.3		

¹ As of the time of the publication of this report, the data for the latest month may not include all operational status updates.

Notes: • See Glossary for definitions. • Totals may not equal sum of components because of independent rounding. • Descriptions for the Energy Source and Prime Mover codes listed in the table can be obtained from the Form EIA-860 instructions at the following link: <http://www.eia.gov/cneaf/electricity/forms/eia860/eia860.pdf>

Source: U.S. Energy Information Administration, Form EIA-860, "Annual Electric Generator Report" and Form EIA-860M, "Monthly Update to the Annual Electric Generator Report."

Chapter 1. Net Generation

Table 1.1. Net Generation by Energy Source: Total (All Sectors), 1997 through November 2011
(Thousand Megawatthours)

Period	Coal ¹	Petroleum Liquids ²	Petroleum Coke	Natural Gas	Other Gases ³	Nuclear	Hydroelectric Conventional	Other Renewables ⁴	Hydroelectric Pumped Storage	Other ⁵	Total
1997	1,845,016	82,773	9,782	479,399	13,351	628,644	356,453	77,183	-4,040	3,612	3,492,172
1998	1,873,516	116,859	11,941	531,257	13,492	673,702	323,336	77,088	-4,467	3,571	3,620,295
1999	1,881,087	107,276	10,785	556,396	14,126	728,254	319,536	79,423	-6,097	4,024	3,694,810
2000	1,966,265	102,160	9,061	601,038	13,955	753,893	275,573	80,906	-5,539	4,794	3,802,105
2001	1,903,956	114,647	10,233	639,129	9,039	768,826	216,961	70,769	-8,823	11,906	3,736,644
2002	1,933,130	78,701	15,867	691,006	11,463	780,064	264,329	79,109	-8,743	13,527	3,858,452
2003	1,973,737	102,734	16,672	649,908	15,600	763,733	275,806	79,487	-8,535	14,045	3,883,185
2004	1,978,301	100,391	20,754	710,100	15,252	788,528	268,417	83,067	-8,488	14,232	3,970,555
2005	2,012,873	99,840	22,385	760,960	13,464	781,986	270,321	87,329	-6,558	12,821	4,055,423
2006	1,990,511	44,460	19,706	816,441	14,177	787,219	289,246	96,525	-6,558	12,974	4,064,702
2007	2,016,456	49,505	16,234	896,590	13,453	806,425	247,510	105,238	-6,896	12,231	4,156,745
2008	1,985,801	31,917	14,325	882,981	11,707	806,208	254,831	126,101	-6,288	11,804	4,119,388
2009											
January	171,925	4,968	1,136	66,390	807	74,102	23,490	11,739	-501	936	354,993
February	140,916	2,267	1,051	62,139	784	64,227	17,812	11,231	-413	875	300,887
March	135,530	2,089	1,260	68,203	834	67,241	21,827	12,950	-315	984	310,603
April	125,935	1,658	1,148	61,159	758	59,408	25,770	12,986	-272	987	289,537
May	131,673	2,053	1,156	68,146	773	65,395	29,560	11,864	-349	1,035	311,306
June	148,087	2,090	1,153	84,205	876	69,735	29,233	11,467	-226	1,038	347,658
July	158,234	2,124	1,234	101,894	966	72,949	23,385	11,187	-491	1,061	372,542
August	163,260	2,449	1,193	109,240	1,012	72,245	19,580	11,791	-613	1,064	381,221
September	137,145	1,677	1,176	92,127	1,022	65,752	17,359	10,524	-348	967	327,401
October	139,956	1,815	746	72,603	960	58,021	19,691	12,668	-385	967	307,040
November	136,810	1,315	757	63,285	910	59,069	21,008	12,810	-330	1,000	296,635
December	166,434	1,468	954	71,590	930	70,710	24,730	13,061	-383	1,014	350,507
Total	1,755,904	25,972	12,964	920,979	10,632	798,855	273,445	144,279	-4,627	11,928	3,950,331
2010											
January	173,320	3,187	1,161	74,173	909	72,569	22,383	12,805	-565	1,014	360,957
February	153,044	1,251	1,122	66,198	825	65,245	20,590	10,901	-351	909	319,735
March	144,406	1,272	1,198	63,431	1,010	64,635	20,886	14,654	-325	1,002	312,168
April	126,952	1,220	1,067	64,644	943	57,611	19,097	15,607	-335	996	287,800
May	143,272	1,851	1,143	73,665	1,017	66,658	25,079	14,631	-441	1,060	327,936
June	165,491	2,656	1,333	92,268	964	68,301	29,854	14,209	-472	1,153	375,759
July	179,600	2,970	1,441	114,624	963	71,913	24,517	13,107	-557	1,146	409,725
August	177,745	2,419	1,157	121,151	1,061	71,574	20,119	13,100	-600	1,158	408,884
September	148,746	1,675	1,108	93,004	954	69,371	17,265	13,227	-421	1,116	346,045
October	132,270	1,221	1,007	77,738	808	62,751	17,683	13,791	-438	1,090	307,921
November	135,185	1,220	860	69,227	907	62,655	19,562	15,782	-467	1,079	306,010
December	167,258	2,395	1,128	77,573	952	73,683	23,169	15,359	-530	1,131	362,119
Total	1,847,290	23,337	13,724	987,697	11,313	806,968	260,203	167,173	-5,501	12,855	4,125,060
2011											
January	170,983	1,821	1,447	74,458	910	72,743	26,148	14,930	-426	842	363,855
February	138,295	1,166	1,035	65,852	770	64,789	24,687	16,224	-247	781	313,351
March	134,717	1,245	1,208	66,169	955	65,662	31,737	16,811	-350	938	319,092
April	124,293	1,458	821	70,529	913	54,547	31,629	18,352	-467	918	302,994
May	137,493	1,338	860	75,769	848	57,017	33,105	17,777	-419	967	324,757
June	158,308	1,399	1,040	91,096	980	65,270	32,253	17,435	-568	971	368,184
July	176,709	1,699	1,312	120,377	1,059	72,345	31,570	14,094	-709	1,024	419,480
August	171,472	1,286	1,121	119,646	999	71,339	26,320	13,965	-663	965	406,450
September	141,220	1,175	1,073	91,377	958	66,849	21,500	13,135	-554	873	337,606
October	126,872	1,083	851	79,078	949	63,354	20,036	16,729	-572	898	309,279
November	121,197	1,044	679	75,637	923	64,474	21,374	18,478	-441	903	304,268
Total	1,601,559	14,715	11,447	929,988	10,264	718,388	300,359	177,930	-5,416	10,082	3,769,316
Year-to-Date											
2009	1,589,470	24,504	12,010	849,389	9,702	728,144	248,715	131,218	-4,244	10,914	3,599,824
2010	1,680,032	20,941	12,596	910,124	10,361	733,285	237,034	151,814	-4,971	11,724	3,762,941
2011	1,601,559	14,715	11,447	929,988	10,264	718,388	300,359	177,930	-5,416	10,082	3,769,316
Rolling 12 Months Ending in November											
2010	1,846,466	22,410	13,550	981,714	11,291	803,995	261,764	164,875	-5,355	12,738	4,113,448
2011	1,768,817	17,110	12,575	1,007,562	11,215	792,071	323,528	193,289	-5,946	11,213	4,131,435

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁴ Wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

⁵ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other".

Biogenic municipal solid waste is included in "Other Renewables." Beginning with the collection of Form EIA-923 in January 2008, the methodology for separating the fuel used for electricity generation and useful thermal output from combined heat and power plants changed, and at plants that utilize multiple fuels, may have resulted in a reallocation of the total plant generation across those fuels. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 1.1.A. Net Generation by Other Renewables: Total (All Sectors), 1997 through November 2011
(Thousand Megawatthours)

Period	Wind	Solar Thermal and Photovoltaic	Wood and Wood-Derived Fuels ¹	Geothermal	Other Biomass ²	Total (Other Renewables)
1997	3,288	511	36,948	14,726	21,709	77,183
1998	3,026	502	36,338	14,774	22,448	77,088
1999	4,488	495	37,041	14,827	22,572	79,423
2000	5,593	493	37,595	14,093	23,131	80,906
2001	6,737	543	35,200	13,741	14,548	70,769
2002	10,354	555	38,665	14,491	15,044	79,109
2003	11,187	534	37,529	14,424	15,812	79,487
2004	14,144	575	38,117	14,811	15,421	83,067
2005	17,811	550	38,856	14,692	15,420	87,329
2006	26,589	508	38,762	14,568	16,099	96,525
2007	34,450	612	39,014	14,637	16,525	105,238
2008	55,363	864	37,300	14,840	17,734	126,101
2009						
January	5,951	7	3,030	1,289	1,462	11,739
February	5,852	30	2,823	1,168	1,357	11,231
March	7,099	78	2,919	1,300	1,553	12,950
April	7,458	99	2,664	1,222	1,542	12,986
May	6,262	110	2,735	1,235	1,522	11,864
June	5,599	103	2,997	1,209	1,558	11,467
July	4,955	121	3,227	1,255	1,628	11,187
August	5,464	116	3,355	1,251	1,604	11,791
September	4,651	95	3,061	1,217	1,501	10,524
October	6,814	68	3,032	1,221	1,533	12,668
November	6,875	40	3,049	1,273	1,572	12,810
December	6,906	21	3,158	1,368	1,608	13,061
Total	73,886	891	36,050	15,009	18,443	144,279
2010						
January	6,854	10	3,126	1,312	1,503	12,805
February	5,432	33	2,895	1,159	1,382	10,901
March	8,589	76	3,090	1,307	1,592	14,654
April	9,764	112	2,932	1,240	1,558	15,607
May	8,698	153	2,893	1,311	1,577	14,631
June	8,049	176	3,094	1,264	1,627	14,209
July	6,724	161	3,308	1,274	1,640	13,107
August	6,686	156	3,319	1,297	1,642	13,100
September	7,106	138	3,157	1,253	1,575	13,227
October	7,944	75	3,003	1,222	1,547	13,791
November	9,748	77	3,080	1,252	1,625	15,782
December	9,059	44	3,275	1,330	1,650	15,359
Total	94,652	1,212	37,172	15,219	18,917	167,173
2011						
January	8,659	31	3,258	1,478	1,503	14,930
February	10,528	80	2,896	1,326	1,393	16,224
March	10,537	113	3,041	1,465	1,655	16,811
April	12,447	161	2,788	1,337	1,619	18,352
May	11,635	201	2,802	1,438	1,702	17,777
June	10,887	257	3,243	1,363	1,685	17,435
July	7,382	226	3,348	1,372	1,767	14,094
August	7,342	236	3,290	1,380	1,717	13,965
September	6,883	183	3,113	1,334	1,621	13,135
October	10,623	169	2,876	1,393	1,669	16,729
November	12,354	78	2,980	1,377	1,689	18,478
Total	109,278	1,735	33,635	15,261	18,021	177,930
Year-to-Date						
2009	66,980	870	32,892	13,641	16,835	131,218
2010	85,593	1,168	33,897	13,889	17,268	151,814
2011	109,278	1,735	33,635	15,261	18,021	177,930
Rolling 12 Months Ending in November						
2010	92,499	1,189	37,055	15,257	18,875	164,875
2011	118,337	1,779	36,911	16,591	19,671	193,289

¹ Wood/wood waste solids (including paper pellets, railroad ties, utility poles, wood chips, bark, and wood waste solids), wood waste liquids (red liquor, sludge wood, spent sulfite liquor, and other wood-based liquids), and black liquor.

² Biogenic municipal solid waste, landfill gas, sludge waste, agricultural byproducts, other biomass solids, other biomass liquids, and other biomass gases (including digester gases, methane, and other biomass gases).

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 1.2. Net Generation by Energy Source: Electric Utilities, 1997 through November 2011
(Thousand Megawatthours)

Period	Coal ¹	Petroleum Liquids ²	Petroleum Coke	Natural Gas	Other Gases ³	Nuclear	Hydroelectric Conventional	Other Renewables ⁴	Hydroelectric Pumped Storage	Other ⁵	Total
1997	1,787,806	74,372	3,381	283,625	--	628,644	341,273	7,462	-4,040	--	3,122,523
1998	1,807,480	105,440	4,718	309,222	--	673,702	308,844	7,206	-4,441	--	3,212,171
1999	1,767,679	82,981	3,948	296,381	--	725,036	299,914	3,716	-5,982	--	3,173,674
2000	1,696,619	69,653	2,527	290,715	--	705,433	253,155	2,241	-4,960	--	3,015,383
2001	1,560,146	74,729	4,179	264,434	--	534,207	197,804	1,666	-7,704	486	2,629,946
2002	1,514,670	52,838	6,286	229,639	206	507,380	242,302	3,089	-7,434	480	2,549,457
2003	1,500,281	62,774	7,156	186,967	243	458,829	249,622	3,421	-7,532	519	2,462,281
2004	1,513,641	62,196	11,498	199,662	374	475,682	245,546	3,692	-7,526	467	2,505,231
2005	1,484,855	58,572	11,150	238,204	10	436,296	245,553	4,945	-5,383	643	2,474,846
2006	1,471,421	31,269	9,634	282,088	30	425,341	261,864	6,588	-5,281	700	2,483,656
2007	1,490,985	33,325	7,395	313,785	141	427,555	226,734	8,953	-5,328	586	2,504,131
2008	1,466,395	22,206	5,918	320,190	46	424,256	229,645	11,308	-5,143	545	2,475,367
2009											
January	127,120	2,478	689	24,215	5	39,454	21,395	1,226	-408	42	216,218
February	104,124	1,428	598	23,155	4	33,754	15,938	1,133	-308	31	179,859
March	100,800	1,302	797	26,547	7	34,856	19,416	1,424	-230	44	184,963
April	93,785	1,232	706	22,948	7	31,064	23,209	1,303	-172	47	174,130
May	99,462	1,635	711	26,181	8	33,796	26,842	1,258	-245	46	189,695
June	113,625	1,673	663	33,129	8	36,633	26,688	1,157	-139	44	213,482
July	119,897	1,679	661	38,571	9	39,076	20,998	985	-372	42	221,545
August	123,280	1,812	665	40,382	9	38,084	17,473	1,167	-463	42	222,452
September	105,887	1,328	629	35,179	10	34,002	15,917	975	-247	39	193,720
October	105,590	1,455	302	27,570	7	30,109	17,915	1,309	-271	32	184,019
November	104,003	979	295	24,404	9	29,344	19,056	1,385	-235	38	179,276
December	124,517	1,034	466	26,885	12	37,103	22,350	1,294	-279	35	213,417
Total	1,322,092	18,035	7,182	349,166	96	417,275	247,198	14,617	-3,369	483	2,372,776
2010											
January	129,279	2,418	736	29,332	6	39,345	20,298	1,338	-427	36	222,362
February	113,856	890	696	25,880	6	34,945	18,752	1,087	-246	29	195,895
March	107,626	1,009	816	25,683	6	33,460	18,546	1,540	-232	37	188,491
April	95,791	923	675	25,721	5	30,946	16,812	1,777	-245	36	172,441
May	108,550	1,443	690	30,549	6	34,506	22,803	1,602	-356	42	199,835
June	124,451	2,132	837	36,530	6	35,835	27,661	1,449	-392	42	228,551
July	134,219	1,986	910	44,597	5	38,536	22,611	1,331	-474	34	243,756
August	132,743	1,785	758	47,474	5	38,021	18,465	1,431	-543	46	240,185
September	110,642	1,207	803	36,692	2	37,188	15,854	1,441	-353	45	203,521
October	97,612	877	645	31,613	1	31,226	15,718	1,542	-361	43	178,917
November	99,803	835	511	27,567	1	32,112	17,612	1,778	-397	34	179,858
December	123,456	1,752	730	30,978	2	38,722	20,970	1,610	-439	39	217,820
Total	1,378,028	17,258	8,807	392,616	52	424,843	236,104	17,927	-4,466	462	2,471,632
2011											
January	126,544	1,167	1,055	28,838	2	37,742	24,211	1,711	-500	23	220,793
February	103,550	863	666	24,765	1	34,119	22,779	1,913	-305	19	188,371
March	102,225	963	756	26,000	2	34,201	28,983	1,940	-277	22	194,814
April	93,628	1,165	505	28,539	2	28,964	28,777	2,084	-404	24	183,282
May	104,414	1,042	516	30,848	7	28,505	30,149	1,970	-367	17	197,103
June	119,811	992	711	37,952	7	34,635	29,880	1,773	-492	27	225,296
July	132,936	1,106	917	49,437	2	38,444	29,495	1,403	-613	23	253,150
August	128,803	930	787	48,924	2	37,435	24,420	1,378	-570	29	242,139
September	105,089	861	789	36,959	3	34,639	19,534	1,348	-471	17	198,767
October	94,027	826	583	32,534	3	33,558	17,957	2,009	-488	21	181,030
November	89,880	805	401	29,768	5	34,107	19,418	2,129	-381	23	176,154
Total	1,200,906	10,719	7,687	374,565	35	376,350	275,603	19,657	-4,868	244	2,260,899
Year-to-Date											
2009	1,197,575	17,001	6,716	322,281	84	380,173	224,848	13,323	-3,090	448	2,159,359
2010	1,254,572	15,506	8,077	361,638	50	386,121	215,134	16,317	-4,027	423	2,253,812
2011	1,200,906	10,719	7,687	374,565	35	376,350	275,603	19,657	-4,868	244	2,260,899
Rolling 12 Months Ending in November											
2010	1,379,090	16,540	8,543	388,524	62	423,223	237,483	17,612	-4,305	458	2,467,229
2011	1,324,362	12,471	8,417	405,543	37	415,072	296,574	21,267	-5,307	284	2,478,719

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁴ Wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

⁵ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Other energy sources include batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, and miscellaneous technologies.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 1.3. Net Generation by Energy Source: Independent Power Producers, 1997 through November 2011
(Thousand Megawatthours)

Period	Coal ¹	Petroleum Liquids ²	Petroleum Coke	Natural Gas	Other Gases ³	Nuclear	Hydroelectric Conventional	Other Renewables ⁴	Hydroelectric Pumped Storage	Other ⁵	Total
1997	32,955	3,976	4,751	115,971	1,533	--	9,375	38,228	--	63	206,852
1998	42,713	6,525	5,528	140,070	2,315	--	9,023	38,937	-26	159	245,245
1999	90,938	19,635	4,975	176,615	1,607	3,218	14,749	44,548	-115	139	356,309
2000	246,492	27,929	5,083	227,263	2,028	48,460	18,183	47,162	-579	125	622,146
2001	322,681	35,532	4,709	290,506	586	234,619	15,945	40,593	-1,119	6,055	950,107
2002	395,943	22,241	8,368	378,044	1,763	272,684	18,189	44,466	-1,309	8,612	1,149,001
2003	452,433	35,818	7,949	380,337	2,404	304,904	21,890	46,060	-1,003	8,088	1,258,879
2004	443,547	33,574	7,410	427,510	3,194	312,846	19,518	48,636	-962	7,856	1,303,129
2005	507,199	37,096	9,664	445,625	3,767	345,690	21,486	51,708	-1,174	6,285	1,427,346
2006	498,316	10,396	8,409	452,329	4,223	361,877	24,390	59,345	-1,277	6,412	1,424,421
2007	507,406	13,645	6,942	500,967	3,901	378,869	19,109	65,751	-1,569	6,191	1,501,212
2008	502,442	8,021	6,737	482,182	3,154	381,952	23,451	85,776	-1,145	6,414	1,498,982
2009											
January	43,505	2,242	327	35,753	214	34,648	1,922	8,266	-94	514	127,298
February	35,619	646	327	33,009	208	30,473	1,724	7,998	-105	464	110,362
March	33,514	624	354	35,290	232	32,385	2,208	9,259	-85	514	114,294
April	31,018	280	340	32,352	224	28,344	2,361	9,531	-100	514	104,864
May	31,064	281	338	35,944	226	31,599	2,522	8,422	-104	509	110,801
June	33,220	282	376	44,462	245	33,101	2,368	8,040	-87	523	122,529
July	37,046	341	430	55,916	279	33,873	2,245	7,741	-119	545	138,296
August	38,636	526	388	61,254	269	34,161	1,970	8,081	-150	552	145,687
September	30,063	245	405	49,763	288	31,749	1,346	7,180	-101	506	121,443
October	33,077	271	312	38,282	272	27,912	1,637	8,933	-114	490	111,073
November	31,641	247	326	32,331	247	29,725	1,809	9,015	-94	489	105,735
December	40,629	323	367	37,482	256	33,608	2,198	9,393	-105	527	124,678
Total	419,031	6,306	4,288	491,839	2,962	381,579	24,308	101,860	-1,259	6,146	1,437,061
2010											
January	42,381	655	302	37,515	269	33,224	1,909	9,142	-138	507	125,766
February	37,605	266	314	33,676	241	30,300	1,669	7,669	-105	463	112,099
March	35,039	192	281	30,809	269	31,174	2,145	10,760	-93	502	111,080
April	29,824	228	283	32,403	268	26,666	2,087	11,509	-91	505	103,681
May	33,119	333	335	36,313	273	32,152	2,100	10,747	-84	533	115,821
June	39,461	459	364	48,503	259	32,466	2,050	10,402	-80	550	134,434
July	43,559	900	403	62,363	262	33,377	1,794	9,305	-83	558	152,439
August	43,105	568	265	65,487	244	33,553	1,554	9,193	-57	553	154,465
September	36,515	401	197	48,806	238	32,183	1,334	9,391	-68	540	129,537
October	33,051	267	248	39,263	169	31,525	1,843	9,914	-77	527	116,729
November	34,012	310	224	34,738	218	30,543	1,813	11,642	-70	545	113,975
December	42,038	540	280	38,897	205	34,962	2,054	11,282	-91	562	130,729
Total	449,709	5,117	3,497	508,774	2,915	382,126	22,351	120,956	-1,035	6,345	1,500,754
2011											
January	42,613	575	260	38,200	245	35,000	1,790	10,733	74	491	129,982
February	33,203	244	268	34,422	204	30,670	1,738	12,096	58	462	113,364
March	30,939	225	338	33,350	249	31,461	2,554	12,510	-72	565	112,118
April	29,439	226	216	35,169	248	25,583	2,645	13,970	-63	566	108,000
May	31,380	251	243	37,719	243	28,511	2,739	13,519	-51	563	115,117
June	36,866	347	226	46,080	275	30,635	2,217	13,118	-76	585	130,274
July	41,914	538	278	63,328	294	33,901	1,947	10,150	-96	615	152,869
August	40,769	302	224	63,066	291	33,903	1,796	10,075	-94	587	150,920
September	34,369	240	185	47,433	285	32,210	1,841	9,339	-83	536	126,354
October	31,174	205	177	39,873	276	29,796	1,947	12,364	-84	535	116,264
November	29,988	199	193	38,649	237	30,367	1,803	13,883	-60	542	115,801
Total	382,653	3,351	2,609	477,289	2,847	342,038	23,017	131,758	-548	6,048	1,371,063
Year-to-Date											
2009	378,402	5,983	3,921	454,358	2,705	347,972	22,110	92,467	-1,154	5,619	1,312,383
2010	407,672	4,577	3,217	469,876	2,710	347,164	20,297	109,674	-945	5,783	1,370,025
2011	382,653	3,351	2,609	477,289	2,847	342,038	23,017	131,758	-548	6,048	1,371,063
Rolling 12 Months Ending in November											
2010	448,300	4,900	3,584	507,358	2,966	380,772	22,495	119,067	-1,050	6,310	1,494,703
2011	424,691	3,891	2,889	516,186	3,053	376,999	25,071	143,040	-639	6,610	1,501,791

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁴ Wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

⁵ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 1.4. Net Generation by Energy Source: Commercial Combined Heat and Power Sector, 1997 through November 2011

(Thousand Megawatthours)

Period	Coal ¹	Petroleum Liquids ²	Petroleum Coke	Natural Gas	Other Gases ³	Nuclear	Hydroelectric Conventional	Other Renewables ⁴	Hydroelectric Pumped Storage	Other ⁵	Total
1997	1,040	424	3	4,725	3	--	120	2,385	--	*	8,701
1998	985	380	3	4,879	7	--	120	2,373	--	--	8,748
1999	995	431	3	4,607	*	--	115	2,412	--	*	8,563
2000	1,097	429	3	4,262	*	--	100	2,012	--	*	7,903
2001	995	434	4	4,434	*	--	66	1,025	--	457	7,416
2002	992	426	6	4,310	*	--	13	1,065	--	603	7,415
2003	1,206	416	8	3,899	--	--	72	1,302	--	594	7,496
2004	1,340	493	7	3,969	--	--	105	1,575	--	781	8,270
2005	1,353	368	7	4,249	--	--	86	1,673	--	756	8,492
2006	1,310	228	7	4,355	*	--	93	1,619	--	758	8,371
2007	1,371	180	9	4,257	--	--	77	1,614	--	764	8,273
2008	1,261	136	6	4,188	--	--	60	1,555	--	720	7,926
2009											
January	105	43	1	362	--	--	9	133	--	64	717
February	92	19	1	333	--	--	6	122	--	54	627
March	86	11	1	344	--	--	10	148	--	68	668
April	74	11	--	324	--	--	9	147	--	69	633
May	76	9	--	310	--	--	9	156	--	79	640
June	82	5	--	345	--	--	9	156	--	77	675
July	96	8	--	394	--	--	2	157	--	75	733
August	109	12	1	414	--	--	1	155	--	77	769
September	89	8	1	374	--	--	1	149	--	70	693
October	85	8	--	346	--	--	3	148	--	70	659
November	94	10	1	311	--	--	6	153	--	73	648
December	107	12	1	367	--	--	7	144	--	65	703
Total	1,096	157	5	4,225	--	--	71	1,769	--	842	8,165
2010											
January	116	12	1	367	*	--	6	140	--	66	709
February	102	10	1	339	*	--	6	114	--	51	623
March	91	7	1	351	*	--	7	137	--	66	661
April	80	8	1	326	*	--	11	147	--	73	645
May	84	12	--	326	*	--	12	152	--	79	666
June	97	10	--	350	*	--	11	153	--	77	699
July	110	18	--	459	*	--	4	149	--	72	812
August	105	11	1	490	*	--	1	155	--	77	838
September	89	9	1	421	*	--	2	152	--	77	750
October	80	6	1	419	*	--	4	137	--	66	712
November	69	3	1	401	*	--	6	138	--	64	683
December	88	11	1	476	*	--	11	141	--	66	793
Total	1,111	117	7	4,725	3	--	80	1,714	--	834	8,592
2011											
January	103	12	1	402	--	--	9	143	--	68	739
February	95	7	1	350	--	--	10	130	--	62	656
March	97	6	1	341	--	--	12	138	--	71	666
April	71	5	--	347	1	--	11	124	--	63	622
May	77	6	--	373	1	--	9	165	--	82	714
June	82	8	--	368	*	--	9	149	--	76	693
July	96	13	--	431	*	--	11	159	--	81	791
August	86	7	--	408	1	--	4	165	--	81	752
September	76	6	--	356	1	--	3	155	--	76	674
October	63	8	--	359	1	--	5	158	--	75	668
November	64	5	*	378	*	--	6	161	--	75	691
Total	911	84	2	4,113	5	--	89	1,648	--	811	7,665
Year-to-Date											
2009	989	145	4	3,858	--	--	64	1,624	--	777	7,461
2010	1,024	106	6	4,249	2	--	70	1,573	--	768	7,798
2011	911	84	2	4,113	5	--	89	1,648	--	811	7,665
Rolling 12 Months Ending in November											
2010	1,130	118	7	4,617	2	--	76	1,718	--	833	8,501
2011	999	96	3	4,589	5	--	100	1,789	--	877	8,458

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁴ Wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

⁵ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 1.5. Net Generation by Energy Source: Industrial Combined Heat and Power Sector, 1997 through November 2011

(Thousand Megawatthours)

Period	Coal ¹	Petroleum Liquids ²	Petroleum Coke	Natural Gas	Other Gases ³	Nuclear	Hydroelectric Conventional	Other Renewables ⁴	Hydroelectric Pumped Storage	Other ⁵	Total
1997	23,214	4,001	1,648	75,078	11,814	--	5,685	29,107	--	3,549	154,097
1998	22,337	4,514	1,692	77,085	11,170	--	5,349	28,572	--	3,412	154,132
1999	21,474	4,229	1,860	78,793	12,519	--	4,758	28,747	--	3,885	156,264
2000	22,056	4,149	1,448	78,798	11,927	--	4,135	29,491	--	4,669	156,673
2001	20,135	3,952	1,341	79,755	8,454	--	3,145	27,485	--	4,908	149,175
2002	21,525	3,196	1,207	79,013	9,493	--	3,825	30,489	--	3,832	152,580
2003	19,817	3,726	1,559	78,705	12,953	--	4,222	28,704	--	4,843	154,530
2004	19,773	4,128	1,839	78,959	11,684	--	3,248	29,164	--	5,129	153,925
2005	19,466	3,804	1,564	72,882	9,687	--	3,195	29,003	--	5,137	144,739
2006	19,464	2,567	1,656	77,669	9,923	--	2,899	28,972	--	5,103	148,254
2007	16,694	2,355	1,889	77,580	9,411	--	1,590	28,919	--	4,690	143,128
2008	15,703	1,555	1,664	76,421	8,507	--	1,676	27,462	--	4,125	137,113
2009											
January	1,194	204	119	6,059	587	--	165	2,114	--	316	10,760
February	1,081	174	125	5,642	571	--	144	1,978	--	325	10,040
March	1,130	152	109	6,022	595	--	193	2,119	--	358	10,678
April	1,058	135	103	5,534	527	--	191	2,005	--	357	9,910
May	1,070	128	107	5,710	539	--	187	2,029	--	401	10,170
June	1,160	130	114	6,269	623	--	169	2,114	--	394	10,973
July	1,195	96	143	7,013	678	--	140	2,305	--	400	11,968
August	1,235	99	140	7,189	734	--	136	2,387	--	393	12,314
September	1,105	96	142	6,810	725	--	95	2,220	--	352	11,545
October	1,204	80	132	6,405	680	--	136	2,278	--	375	11,289
November	1,072	79	136	6,239	655	--	137	2,257	--	400	10,975
December	1,181	99	120	6,855	662	--	175	2,229	--	387	11,709
Total	13,686	1,474	1,489	75,748	7,574	--	1,868	26,033	--	4,457	132,329
2010											
January	1,544	102	123	6,959	634	--	169	2,185	--	404	12,120
February	1,481	86	111	6,303	578	--	162	2,031	--	366	11,118
March	1,649	63	100	6,588	735	--	188	2,217	--	397	11,936
April	1,258	61	108	6,194	669	--	187	2,174	--	382	11,034
May	1,519	63	118	6,477	738	--	164	2,130	--	406	11,614
June	1,482	55	132	6,885	700	--	132	2,205	--	485	12,075
July	1,713	67	128	7,205	696	--	107	2,321	--	482	12,718
August	1,792	55	133	7,701	812	--	99	2,321	--	482	13,395
September	1,499	58	107	7,085	713	--	76	2,244	--	455	12,238
October	1,527	71	113	6,443	637	--	117	2,199	--	455	11,562
November	1,301	72	124	6,520	688	--	130	2,224	--	436	11,493
December	1,677	92	118	7,223	744	--	134	2,326	--	464	12,777
Total	18,441	844	1,414	81,583	8,343	--	1,668	26,576	--	5,214	144,082
2011											
January	1,723	67	131	7,017	663	--	137	2,342	--	259	12,341
February	1,447	52	100	6,314	564	--	160	2,086	--	238	10,961
March	1,457	52	113	6,478	705	--	188	2,222	--	280	11,494
April	1,155	62	100	6,473	662	--	196	2,175	--	265	11,089
May	1,622	39	100	6,829	597	--	208	2,123	--	304	11,822
June	1,549	53	102	6,696	698	--	147	2,394	--	282	11,921
July	1,763	42	117	7,181	762	--	118	2,382	--	305	12,669
August	1,814	46	111	7,248	706	--	100	2,347	--	268	12,639
September	1,686	68	98	6,629	670	--	123	2,293	--	245	11,811
October	1,609	44	91	6,312	669	--	126	2,198	--	268	11,317
November	1,266	36	85	6,841	680	--	147	2,304	--	263	11,623
Total	17,089	560	1,148	74,020	7,377	--	1,650	24,866	--	2,978	129,689
Year-to-Date											
2009	12,504	1,375	1,369	68,893	6,913	--	1,693	23,804	--	4,071	120,621
2010	16,765	752	1,296	74,360	7,599	--	1,534	24,250	--	4,750	131,305
2011	17,089	560	1,148	74,020	7,377	--	1,650	24,866	--	2,978	129,689
Rolling 12 Months Ending in November											
2010	17,946	852	1,416	81,215	8,260	--	1,709	26,479	--	5,136	143,014
2011	18,766	651	1,266	81,243	8,120	--	1,784	27,193	--	3,442	142,466

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

⁴ Wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

⁵ Non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 1.6.A. Net Generation by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	9,445	10,382	-9.0	313	380	8,594	9,475	69	65	469	461
Connecticut.....	2,303	2,959	-22.2	NM	7	2,268	2,915	NM	7	NM	30
Maine.....	1,297	1,342	-3.4	NM	*	851	915	18	15	428	413
Massachusetts.....	2,602	2,995	-13.1	41	107	2,507	2,837	41	41	NM	11
New Hampshire.....	1,862	2,046	-9.0	209	190	1,650	1,851	NM	1	NM	5
Rhode Island.....	827	449	84.3	1	*	822	447	NM	2	--	--
Vermont.....	554	591	-6.2	56	77	496	510	--	--	NM	3
Middle Atlantic	33,814	34,335	-1.5	3,065	2,872	30,308	30,989	106	116	335	358
New Jersey.....	4,673	4,477	4.4	-13	-8	4,607	4,388	30	31	49	66
New York.....	10,838	10,678	1.5	2,935	2,790	7,769	7,742	56	61	79	85
Pennsylvania.....	18,303	19,180	-4.6	143	90	17,932	18,858	21	24	207	208
East North Central	47,135	49,477	-4.7	22,849	25,267	23,390	23,248	116	98	779	865
Illinois.....	16,355	16,315	.2	837	978	15,299	15,062	34	36	184	238
Indiana.....	9,412	9,805	-4.0	7,873	8,264	1,276	1,259	15	18	248	264
Michigan.....	8,511	7,266	17.1	6,483	5,676	1,876	1,453	56	36	96	101
Ohio.....	8,374	11,261	-25.6	4,621	7,070	3,668	4,103	--	--	85	88
Wisconsin.....	4,483	4,832	-7.2	3,035	3,279	1,271	1,370	NM	9	166	174
West North Central	25,677	25,742	-.3	22,281	23,273	3,036	2,078	43	40	316	351
Iowa.....	4,610	4,581	.6	3,310	3,808	1,111	589	16	17	174	166
Kansas.....	3,951	3,463	14.1	3,661	3,188	290	275	--	--	--	--
Minnesota.....	4,210	3,896	8.1	3,310	3,137	766	605	NM	11	121	143
Missouri.....	6,301	7,103	-11.3	6,139	6,944	145	140	13	11	NM	9
Nebraska.....	2,711	2,816	-3.7	2,622	2,777	85	20	NM	1	NM	17
North Dakota.....	2,999	2,892	3.7	2,565	2,561	420	316	NM	*	NM	16
South Dakota.....	894	991	-9.7	675	857	220	134	NM	*	--	--
South Atlantic	53,152	53,826	-1.3	43,692	44,801	7,988	7,569	48	50	1,424	1,407
Delaware.....	606	257	135.7	NM	2	543	255	--	--	60	--
District of Columbia.....	--	--	--	--	--	--	--	--	--	--	--
Florida.....	16,118	15,934	1.2	14,652	14,483	1,020	1,015	NM	5	440	431
Georgia.....	8,157	9,204	-11.4	6,839	8,085	927	721	NM	2	388	397
Maryland.....	3,067	2,856	7.4	NM	*	3,028	2,818	4	3	34	35
North Carolina.....	8,254	8,961	-7.9	7,711	8,401	401	375	5	6	138	179
South Carolina.....	7,544	7,275	3.7	7,317	7,023	61	89	NM	*	167	162
Virginia.....	4,060	4,447	-8.7	3,238	3,519	673	747	31	33	119	148
West Virginia.....	5,346	4,892	9.3	3,933	3,289	1,335	1,548	--	--	78	56
East South Central	28,964	27,302	6.1	24,113	24,239	4,072	2,312	NM	10	770	742
Alabama.....	12,526	10,448	19.9	8,964	8,423	3,196	1,664	--	--	367	361
Kentucky.....	7,242	7,253	-.2	7,190	7,226	NM	1	--	--	51	26
Mississippi.....	3,550	3,744	-5.2	2,524	2,941	866	639	NM	1	158	162
Tennessee.....	5,646	5,857	-3.6	5,434	5,649	10	7	NM	9	195	192
West South Central	47,382	45,912	3.2	17,508	17,834	23,888	22,398	39	46	5,947	5,634
Arkansas.....	3,998	4,212	-5.1	2,896	3,294	936	752	NM	*	166	167
Louisiana.....	8,394	7,754	8.3	4,331	3,856	1,692	1,699	NM	3	2,367	2,196
Oklahoma.....	4,860	4,568	6.4	3,884	3,812	915	687	NM	1	59	68
Texas.....	30,130	29,376	2.6	6,397	6,873	20,345	19,259	33	42	3,355	3,203
Mountain	28,063	28,394	-1.2	22,086	22,217	5,772	5,944	19	14	185	219
Arizona.....	7,902	8,728	-9.5	7,139	7,329	745	1,370	NM	5	NM	24
Colorado.....	4,140	4,079	1.5	3,205	3,235	927	839	NM	*	NM	5
Idaho.....	1,035	681	52.0	628	408	362	218	--	--	45	55
Montana.....	2,599	2,455	5.9	552	447	2,046	2,000	--	--	NM	9
Nevada.....	2,338	2,423	-3.5	1,610	1,736	707	668	NM	4	16	14
New Mexico.....	2,788	3,082	-9.5	2,313	2,661	470	415	NM	5	NM	*
Utah.....	3,093	2,625	17.8	2,909	2,473	150	121	NM	*	33	31
Wyoming.....	4,167	4,321	-3.6	3,730	3,926	366	314	--	--	71	81
Pacific Contiguous	29,204	29,185	.1	19,204	17,924	8,445	9,640	188	205	1,367	1,416
California.....	15,232	15,757	-3.3	7,907	7,095	5,930	7,200	181	198	1,214	1,264
Oregon.....	5,011	4,863	3.1	3,781	3,641	1,191	1,175	NM	2	38	45
Washington.....	8,961	8,565	4.6	7,517	7,188	1,325	1,265	5	5	114	108
Pacific Noncontiguous ..	1,433	1,455	-1.5	1,043	1,052	307	324	53	39	30	40
Alaska.....	614	574	6.9	565	525	NM	20	24	20	NM	10
Hawaii.....	819	880	-6.9	478	527	293	304	29	19	20	30
U.S. Total	304,268	306,010	-6	176,154	179,858	115,801	113,975	691	683	11,623	11,493

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.6.B. Net Generation by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	113,094	118,462	-4.5	3,986	5,019	103,382	107,703	775	725	4,952	5,015
Connecticut	30,563	30,440	.4	62	60	30,163	30,036	61	64	277	280
Maine	14,258	15,514	-8.1	2	2	9,618	10,822	193	164	4,446	4,526
Massachusetts	35,761	39,411	-9.3	519	752	34,609	38,053	457	450	176	155
New Hampshire	18,356	20,038	-8.4	2,774	3,535	15,538	16,455	15	17	NM	30
Rhode Island	8,051	7,060	14.0	10	11	7,992	7,020	49	29	--	--
Vermont	6,105	5,999	1.8	618	659	5,463	5,317	--	--	NM	23
Middle Atlantic	394,155	393,321	.2	33,945	32,453	355,040	355,641	1,183	1,248	3,987	3,978
New Jersey	59,060	59,989	-1.5	-156	-166	58,312	59,123	348	367	555	666
New York	126,017	125,037	.8	32,554	31,675	91,967	91,754	589	649	907	959
Pennsylvania	209,078	208,295	.4	1,546	945	204,760	204,764	247	232	2,525	2,354
East North Central	576,892	588,491	-2.0	306,419	317,972	260,331	259,924	1,303	1,316	8,839	9,278
Illinois	182,137	183,168	-.6	10,783	11,387	168,818	168,915	396	383	2,141	2,483
Indiana	110,548	113,274	-2.4	94,776	97,562	12,740	12,659	205	214	2,826	2,839
Michigan	100,244	102,618	-2.3	79,339	82,890	19,232	18,026	582	585	1,092	1,116
Ohio	125,373	130,745	-4.1	79,490	84,658	44,985	45,161	--	--	897	926
Wisconsin	58,589	58,686	-.2	42,030	41,475	14,557	15,163	120	133	1,882	1,915
West North Central	304,700	302,658	.7	273,479	275,725	27,281	22,972	421	475	3,520	3,486
Iowa	52,076	52,588	-1.0	40,232	42,254	9,872	8,514	164	217	1,807	1,603
Kansas	41,456	44,172	-6.2	38,938	41,707	2,518	2,466	--	--	--	--
Minnesota	49,177	48,548	1.3	40,994	41,092	6,604	5,856	113	132	1,466	1,469
Missouri	87,292	83,346	4.7	85,144	81,334	1,958	1,792	132	114	58	105
Nebraska	31,927	33,281	-4.1	31,168	32,937	712	186	11	12	36	147
North Dakota	31,665	31,534	.4	27,879	28,446	3,633	2,925	NM	*	152	162
South Dakota	11,107	9,189	20.9	9,123	7,955	1,984	1,234	NM	*	--	--
South Atlantic	705,246	729,991	-3.4	579,906	604,097	109,160	109,530	542	520	15,638	15,844
Delaware	5,991	5,366	11.7	NM	29	5,724	5,337	--	--	237	--
District of Columbia	130	194	-33.3	--	--	130	194	--	--	--	--
Florida	207,140	209,892	-1.3	186,807	188,725	15,419	16,100	67	63	4,848	5,004
Georgia	115,719	125,538	-7.8	99,162	109,988	12,218	11,139	21	20	4,317	4,391
Maryland	38,770	39,365	-1.5	9	3	38,345	38,910	42	37	374	415
North Carolina	108,958	116,297	-6.3	102,034	109,632	5,266	4,680	56	65	1,603	1,921
South Carolina	94,852	94,319	.6	91,784	91,065	1,294	1,683	NM	2	1,771	1,569
Virginia	61,105	65,896	-7.3	48,617	53,429	10,543	10,431	353	333	1,592	1,702
West Virginia	72,580	73,123	-.7	51,463	51,226	20,221	21,056	--	--	897	842
East South Central	356,400	351,292	1.5	308,234	309,487	39,721	33,483	105	104	8,340	8,218
Alabama	143,907	138,283	4.1	109,785	111,911	30,107	22,528	--	--	4,015	3,845
Kentucky	89,979	88,873	1.2	89,359	88,203	128	157	--	--	492	514
Mississippi	47,403	49,691	-4.6	36,296	37,239	9,415	10,742	21	20	1,672	1,689
Tennessee	75,111	74,444	.9	72,795	72,134	70	57	85	83	2,161	2,171
West South Central	625,918	595,864	5.0	238,223	231,473	320,599	298,430	487	531	66,609	65,430
Arkansas	56,218	55,601	1.1	40,878	43,104	13,557	10,733	NM	5	1,778	1,759
Louisiana	96,850	94,192	2.8	51,009	47,682	20,216	20,720	42	43	25,583	25,746
Oklahoma	69,496	66,800	4.0	54,483	52,944	14,169	13,029	28	25	817	803
Texas	403,354	379,271	6.3	91,854	87,744	272,657	253,947	412	457	38,431	37,123
Mountain	331,787	335,091	-1.0	265,279	259,670	63,798	72,027	198	198	2,512	3,196
Arizona	99,566	102,550	-2.9	86,125	83,165	13,121	19,040	62	68	257	276
Colorado	46,909	46,212	1.5	37,498	35,983	9,329	10,170	NM	4	61	55
Idaho	14,861	11,155	33.2	11,374	8,013	3,010	2,594	--	--	476	547
Montana	27,106	27,161	-.2	8,072	5,615	19,032	21,453	--	--	NM	94
Nevada	29,575	32,616	-9.3	19,728	21,930	9,620	10,440	53	58	174	188
New Mexico	34,874	33,016	5.6	29,468	28,143	5,339	4,806	62	67	NM	*
Utah	37,052	38,817	-4.5	34,831	36,251	1,450	1,400	NM	*	770	1,166
Wyoming	41,844	43,563	-3.9	38,183	40,570	2,897	2,123	--	--	764	870
Pacific Contiguous	345,365	331,750	4.1	240,126	206,434	88,236	106,740	2,120	2,192	14,884	16,384
California	182,467	187,220	-2.5	97,336	88,755	69,737	81,672	2,030	2,114	13,364	14,678
Oregon	55,091	49,914	10.4	45,562	37,140	9,105	12,216	21	19	403	538
Washington	107,807	94,617	13.9	97,227	80,539	9,394	12,851	69	59	1,117	1,168
Pacific Noncontiguous ..	15,759	16,022	-1.6	11,303	11,482	3,517	3,575	532	490	408	475
Alaska	6,210	6,090	2.0	5,707	5,598	172	185	242	208	89	103
Hawaii	9,550	9,932	-3.8	5,596	5,888	3,346	3,390	289	282	319	372
U.S. Total	3,769,316	3,762,941	.2	2,260,899	2,253,812	1,371,063	1,370,025	7,665	7,798	129,689	131,305

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.7.A. Net Generation from Coal by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	228	574	-60.3	152	89	72	484	--	--	NM	2
Connecticut.....	--	100	--	--	--	--	100	--	--	--	--
Maine.....	6	8	-24.7	--	--	5	7	--	--	1	1
Massachusetts	NM	378	--	--	--	NM	376	--	--	NM	1
New Hampshire	152	89	71.7	152	89	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	7,955	9,474	-16.0	--	4	7,845	9,361	*	*	110	109
New Jersey	99	264	-62.7	--	--	99	264	--	--	--	--
New York	285	687	-58.5	--	4	257	655	--	--	28	28
Pennsylvania.....	7,572	8,523	-11.2	--	--	7,490	8,441	*	*	82	81
East North Central	27,982	33,152	-15.6	19,173	23,520	8,524	9,328	15	20	270	284
Illinois.....	7,032	7,746	-9.2	825	971	6,052	6,614	4	5	150	155
Indiana.....	7,855	8,633	-9.0	7,188	7,934	655	682	8	13	NM	3
Michigan.....	4,210	4,992	-15.7	4,169	4,940	22	33	*	--	NM	19
Ohio.....	6,237	8,829	-29.4	4,417	6,803	1,795	1,999	--	--	24	28
Wisconsin.....	2,649	2,952	-10.3	2,574	2,871	--	--	NM	2	73	79
West North Central	17,421	17,437	-.1	17,148	17,136	--	--	18	23	255	278
Iowa.....	2,799	3,308	-15.4	2,614	3,130	--	--	NM	14	173	164
Kansas.....	2,622	2,191	19.7	2,622	2,191	--	--	--	--	--	--
Minnesota.....	1,994	1,931	3.3	1,927	1,852	--	--	--	--	67	79
Missouri.....	5,852	5,844	.1	5,842	5,827	--	--	6	9	NM	8
Nebraska.....	1,903	1,683	13.1	1,900	1,667	--	--	--	--	NM	16
North Dakota	2,185	2,228	-1.9	2,177	2,216	--	--	--	--	NM	12
South Dakota	65	252	-74.1	65	252	--	--	--	--	--	--
South Atlantic	19,448	22,759	-14.5	16,345	19,202	2,902	3,300	5	5	196	251
Delaware.....	40	92	-56.7	--	--	40	92	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	3,382	4,353	-22.3	3,285	4,169	81	154	--	--	NM	29
Georgia.....	3,013	4,296	-29.9	2,959	4,233	--	--	--	--	54	63
Maryland.....	1,395	1,332	4.8	--	--	1,377	1,314	--	--	18	18
North Carolina	3,669	4,509	-18.6	3,521	4,279	124	194	4	4	NM	32
South Carolina.....	1,851	2,345	-21.1	1,838	2,315	--	10	--	--	13	20
Virginia.....	1,008	1,147	-12.1	861	967	106	124	NM	1	40	55
West Virginia.....	5,088	4,685	8.6	3,881	3,238	1,173	1,412	--	--	34	35
East South Central	12,958	15,097	-14.2	12,558	14,648	262	318	NM	1	137	129
Alabama.....	3,626	4,272	-15.1	3,593	4,249	*	8	--	--	32	15
Kentucky.....	6,782	6,867	-1.2	6,782	6,867	--	--	--	--	--	--
Mississippi.....	463	882	-47.5	202	572	261	310	--	--	--	--
Tennessee.....	2,087	3,075	-32.1	1,980	2,960	--	--	NM	1	105	114
West South Central	17,223	18,424	-6.5	9,435	9,991	7,562	8,264	--	--	226	169
Arkansas.....	2,056	2,272	-9.5	1,803	1,823	244	438	--	--	9	11
Louisiana.....	2,131	2,247	-5.2	1,090	1,087	1,042	1,161	--	--	--	--
Oklahoma.....	2,510	2,356	6.5	2,373	2,182	117	145	--	--	NM	29
Texas.....	10,525	11,549	-8.9	4,169	4,899	6,159	6,521	--	--	197	129
Mountain	16,491	16,638	-.9	14,660	14,786	1,797	1,806	--	--	34	46
Arizona.....	3,720	3,650	1.9	3,708	3,631	--	--	--	--	NM	19
Colorado.....	2,618	2,936	-10.8	2,609	2,923	NM	13	--	--	--	--
Idaho.....	NM	10	--	--	--	--	--	--	--	NM	10
Montana.....	1,590	1,600	-.6	NM	28	1,566	1,572	--	--	--	--
Nevada.....	583	420	38.8	446	295	137	125	--	--	--	--
New Mexico.....	1,948	2,292	-15.0	1,948	2,292	--	--	--	--	--	--
Utah.....	2,497	1,937	28.9	2,464	1,901	NM	36	--	--	--	--
Wyoming.....	3,528	3,792	-7.0	3,461	3,716	NM	59	--	--	NM	18
Pacific Contiguous	1,337	1,446	-7.5	391	410	913	1,009	--	--	33	27
California.....	128	137	-7.0	--	--	99	115	--	--	29	22
Oregon.....	391	410	-4.7	391	410	--	--	--	--	--	--
Washington.....	819	898	-8.9	--	--	814	894	--	--	4	4
Pacific Noncontiguous ..	155	184	-16.1	18	18	111	143	24	19	NM	4
Alaska.....	56	57	-2.7	18	18	NM	20	24	19	--	--
Hawaii.....	99	127	-22.1	--	--	97	123	--	--	NM	4
U.S. Total	121,197	135,185	-10.3	89,880	99,803	29,988	34,012	64	69	1,266	1,301

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.7.B. Net Generation from Coal by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	6,802	12,779	-46.8	2,066	2,720	4,693	10,002	--	--	43	56
Connecticut	521	2,328	-77.6	--	--	521	2,328	--	--	--	--
Maine	52	81	-36.3	--	--	36	51	--	--	16	30
Massachusetts	4,164	7,650	-45.6	--	--	4,137	7,623	--	--	27	27
New Hampshire	2,066	2,720	-24.1	2,066	2,720	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	107,189	118,189	-9.3	NM	29	105,733	116,860	2	3	1,392	1,296
New Jersey	4,140	5,796	-28.6	--	--	4,140	5,796	--	--	--	--
New York	9,699	12,180	-20.4	NM	29	9,302	11,806	1	1	334	344
Pennsylvania	93,350	100,214	-6.8	--	--	92,291	99,259	NM	2	1,058	952
East North Central	367,565	391,925	-6.2	263,909	282,608	100,206	105,750	377	439	3,073	3,129
Illinois	82,116	85,064	-3.5	10,237	10,833	70,135	72,497	29	41	1,716	1,693
Indiana	95,768	102,002	-6.1	87,788	93,660	7,813	8,161	127	140	40	40
Michigan	54,405	60,704	-10.4	53,686	59,917	319	339	202	235	198	213
Ohio	98,486	107,797	-8.6	76,272	82,734	21,938	24,752	--	--	276	310
Wisconsin	36,789	36,358	1.2	35,927	35,463	--	--	NM	22	843	873
West North Central	211,593	210,378	.6	208,645	207,384	--	--	211	277	2,737	2,716
Iowa	35,260	37,778	-6.7	33,352	36,040	--	--	130	178	1,778	1,561
Kansas	28,839	29,889	-3.5	28,839	29,889	--	--	--	--	--	--
Minnesota	26,268	25,242	4.1	25,490	24,424	--	--	--	--	779	818
Missouri	71,902	67,539	6.5	71,767	67,340	--	--	81	100	54	100
Nebraska	22,470	21,109	6.5	22,434	20,971	--	--	--	--	36	137
North Dakota	24,523	25,818	-5.0	24,433	25,717	--	--	--	--	90	101
South Dakota	2,331	3,003	-22.4	2,331	3,003	--	--	--	--	--	--
South Atlantic	304,358	337,757	-9.9	254,811	283,457	46,906	51,514	65	77	2,575	2,709
Delaware	1,417	2,401	-41.0	--	--	1,417	2,401	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	49,150	54,292	-9.5	46,268	50,765	2,614	3,201	--	--	269	327
Georgia	56,325	66,895	-15.8	55,661	66,224	--	--	--	--	664	671
Maryland	19,921	21,197	-6.0	--	--	19,739	20,987	--	--	182	210
North Carolina	56,449	64,893	-13.0	53,910	62,483	2,161	2,019	45	54	333	337
South Carolina	32,018	34,161	-6.3	31,780	33,859	74	113	--	--	164	189
Virginia	19,231	23,168	-17.0	16,365	19,522	2,251	2,985	NM	23	594	638
West Virginia	69,848	70,749	-1.3	50,828	50,605	18,651	19,808	--	--	369	337
East South Central	185,482	192,857	-3.8	181,611	188,051	2,237	3,102	19	25	1,616	1,680
Alabama	53,608	58,016	-7.6	53,119	57,512	78	103	--	--	411	402
Kentucky	83,881	82,547	1.6	83,881	82,547	--	--	--	--	--	--
Mississippi	8,944	12,478	-28.3	6,785	9,479	2,159	2,999	--	--	--	--
Tennessee	39,049	39,817	-1.9	37,825	38,514	--	--	19	25	1,205	1,278
West South Central	227,044	212,810	6.7	122,915	118,833	99,818	90,584	--	--	4,311	3,393
Arkansas	26,914	25,289	6.4	23,128	24,032	3,693	1,157	--	--	92	100
Louisiana	22,507	21,695	3.7	10,808	10,253	11,698	11,442	--	--	--	--
Oklahoma	31,692	28,996	9.3	29,542	26,824	1,740	1,796	--	--	410	376
Texas	145,932	136,830	6.7	59,437	57,724	82,686	76,189	--	--	3,809	2,917
Mountain	180,401	188,147	-4.1	163,792	167,597	15,660	19,163	--	--	949	1,387
Arizona	39,862	39,702	.4	39,611	39,433	--	--	--	--	251	269
Colorado	31,259	31,332	-2	31,102	31,172	158	160	--	--	--	--
Idaho	71	78	-8.4	--	--	--	--	--	--	71	78
Montana	13,674	17,088	-20.0	270	284	13,405	16,804	--	--	--	--
Nevada	4,892	6,376	-23.3	3,705	5,100	1,187	1,276	--	--	--	--
New Mexico	24,637	23,331	5.6	24,637	23,331	--	--	--	--	--	--
Utah	30,276	31,281	-3.2	29,476	30,102	359	339	--	--	441	840
Wyoming	35,728	38,957	-8.3	34,991	38,174	552	583	--	--	186	201
Pacific Contiguous	9,199	13,224	-30.4	2,937	3,720	5,905	9,147	--	--	357	357
California	1,947	1,912	1.8	--	--	1,614	1,592	--	--	332	320
Oregon	2,937	3,720	-21.1	2,937	3,720	--	--	--	--	--	--
Washington	4,316	7,591	-43.1	--	--	4,291	7,554	--	--	24	37
Pacific Noncontiguous ..	1,925	1,966	-2.1	159	174	1,495	1,549	236	202	35	42
Alaska	567	561	1.1	159	174	172	185	236	202	--	--
Hawaii	1,359	1,406	-3.4	--	--	1,323	1,364	--	--	35	42
U.S. Total	1,601,559	1,680,032	-4.7	1,200,906	1,254,572	382,653	407,672	911	1,024	17,089	16,765

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Coal includes anthracite, bituminous coal, subbituminous coal, lignite, waste coal, and coal synfuel.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.8.A. Net Generation from Petroleum Liquids by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	21	56	-62.7	9	6	5	35	NM	2	NM	13
Connecticut.....	4	5	-18.1	NM	*	4	5	--	--	NM	*
Maine.....	4	41	-90.5	NM	*	1	27	NM	*	3	13
Massachusetts	5	7	-28.0	3	4	*	2	NM	1	NM	*
New Hampshire	6	3	145.4	5	2	NM	*	NM	1	NM	*
Rhode Island.....	NM	*	--	1	*	NM	*	NM	*	--	--
Vermont.....	NM	*	--	NM	*	--	--	--	--	--	--
Middle Atlantic	41	108	-61.8	4	6	28	92	1	*	9	9
New Jersey.....	2	70	-96.7	NM	1	2	68	NM	*	NM	*
New York.....	21	22	-5.0	4	5	9	8	NM	*	8	9
Pennsylvania.....	18	16	10.3	NM	*	17	16	*	*	NM	*
East North Central	60	48	25.6	53	37	7	10	NM	*	1	1
Illinois.....	7	8	-15.2	3	1	4	7	NM	*	NM	*
Indiana.....	15	10	41.6	14	9	NM	*	NM	*	*	1
Michigan.....	7	10	-25.2	7	9	NM	*	*	*	*	*
Ohio.....	30	18	61.4	27	15	3	3	--	--	*	*
Wisconsin.....	2	2	23.5	2	2	*	*	NM	*	NM	*
West North Central	29	40	-27.2	28	39	NM	*	NM	*	NM	*
Iowa.....	8	9	-13.0	8	9	NM	*	NM	*	NM	*
Kansas.....	2	4	-44.3	2	4	--	--	--	--	--	--
Minnesota.....	3	2	70.2	3	2	NM	*	NM	*	NM	*
Missouri.....	6	14	-58.0	6	14	--	--	NM	*	--	*
Nebraska.....	3	7	-64.8	3	7	--	--	--	--	--	--
North Dakota.....	5	3	75.8	5	3	--	--	NM	*	NM	*
South Dakota.....	2	*	--	2	*	NM	*	NM	*	--	--
South Atlantic	128	142	-9.4	100	106	17	18	NM	*	11	17
Delaware.....	1	1	-43.8	NM	*	1	1	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	51	34	52.2	46	29	1	2	--	--	5	3
Georgia.....	7	12	-43.3	4	4	*	*	NM	*	NM	7
Maryland.....	10	7	45.2	NM	*	10	7	NM	*	*	*
North Carolina.....	12	16	-21.6	11	13	NM	*	NM	*	NM	2
South Carolina.....	15	10	50.2	14	9	--	--	NM	*	1	1
Virginia.....	22	44	-49.9	14	32	6	8	*	*	2	4
West Virginia.....	11	19	-42.2	11	19	--	--	--	--	--	--
East South Central	25	34	-24.7	24	26	NM	*	--	--	NM	7
Alabama.....	6	15	-59.0	5	8	NM	*	--	--	NM	7
Kentucky.....	12	10	14.9	12	10	--	--	--	--	--	--
Mississippi.....	1	*	--	1	*	--	--	--	--	*	*
Tennessee.....	6	8	-18.8	6	8	--	--	--	--	NM	*
West South Central	13	16	-19.5	4	5	5	7	NM	*	3	4
Arkansas.....	4	4	2.8	1	2	2	2	--	--	NM	*
Louisiana.....	4	1	171.1	1	*	3	1	--	--	1	*
Oklahoma.....	1	1	10.4	1	1	--	--	NM	*	NM	--
Texas.....	4	10	-57.9	1	2	*	4	NM	*	2	3
Mountain	21	27	-22.2	19	25	2	1	NM	*	NM	1
Arizona.....	3	6	-44.5	3	5	--	--	NM	*	NM	1
Colorado.....	1	1	75.2	1	1	--	--	--	--	1	*
Idaho.....	NM	*	--	NM	*	--	--	--	--	--	--
Montana.....	1	1	45.6	NM	*	1	1	--	--	--	--
Nevada.....	1	1	-23.2	1	1	*	*	--	--	--	--
New Mexico.....	2	4	-56.5	2	4	--	--	NM	*	NM	*
Utah.....	6	6	-7.2	6	6	--	--	--	--	--	--
Wyoming.....	7	8	-13.4	7	8	--	--	--	--	NM	*
Pacific Contiguous	5	6	-21.5	3	3	NM	2	NM	*	NM	1
California.....	3	4	-19.3	3	3	NM	1	NM	*	*	*
Oregon.....	1	*	--	1	*	--	--	--	--	--	--
Washington.....	NM	2	--	NM	*	NM	1	NM	*	NM	1
Pacific Noncontiguous ..	701	745	-5.8	560	582	134	144	NM	1	7	18
Alaska.....	89	73	22.2	85	69	--	--	NM	*	4	4
Hawaii.....	612	672	-8.9	475	513	134	144	*	*	3	15
U.S. Total	1,044	1,220	-14.4	805	835	199	310	5	3	36	72

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.8.B. Net Generation from Petroleum Liquids by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	601	972	-38.2	113	98	355	718	58	63	76	95
Connecticut.....	155	385	-59.6	2	2	153	381	--	--	NM	1
Maine.....	167	238	-29.9	2	2	89	142	NM	2	74	92
Massachusetts	191	272	-29.8	39	34	112	194	40	43	NM	1
New Hampshire	74	62	18.1	57	45	NM	*	15	17	NM	*
Rhode Island.....	11	11	.2	10	11	NM	1	NM	*	--	--
Vermont.....	NM	4	--	NM	4	--	--	--	--	--	--
Middle Atlantic	1,373	2,066	-33.6	474	778	797	1,174	7	19	94	96
New Jersey	98	205	-52.1	NM	7	91	195	NM	*	NM	2
New York	889	1,356	-34.4	469	770	327	480	5	16	88	89
Pennsylvania	386	506	-23.7	NM	*	380	499	NM	2	NM	4
East North Central	712	716	-.6	600	552	97	135	4	9	11	21
Illinois.....	74	102	-27.0	24	23	50	78	NM	*	NM	*
Indiana.....	150	142	6.1	142	128	NM	*	NM	1	6	13
Michigan.....	168	171	-1.6	164	158	NM	*	2	8	2	5
Ohio.....	290	272	6.6	245	217	43	52	--	--	1	2
Wisconsin.....	30	30	-2.3	25	25	4	4	NM	*	NM	2
West North Central	264	330	-19.9	256	320	2	3	NM	2	NM	5
Iowa.....	67	76	-12.0	66	74	NM	2	NM	*	NM	*
Kansas	36	42	-14.2	36	42	--	--	--	--	--	--
Minnesota	25	30	-16.4	20	25	1	1	NM	2	NM	2
Missouri.....	69	113	-38.9	69	112	--	--	NM	*	NM	1
Nebraska.....	24	29	-15.0	24	29	--	--	--	--	--	--
North Dakota	36	35	1.6	34	33	--	--	NM	*	NM	2
South Dakota	7	6	31.8	7	5	NM	*	NM	*	--	--
South Atlantic	2,804	7,508	-62.7	2,180	6,460	467	844	5	4	153	201
Delaware.....	35	38	-6.7	NM	1	35	37	--	--	--	--
District of Columbia	130	194	-33.3	--	--	130	194	--	--	--	--
Florida	1,342	5,351	-74.9	1,299	5,152	9	160	--	--	33	40
Georgia.....	116	128	-9.2	58	58	3	14	2	2	53	53
Maryland	197	272	-27.8	5	2	189	267	NM	*	3	3
North Carolina	201	243	-17.4	177	201	NM	5	NM	*	22	38
South Carolina.....	101	129	-21.6	91	118	--	--	NM	1	10	11
Virginia.....	509	1,009	-49.6	386	785	89	166	1	1	32	57
West Virginia.....	174	144	21.3	164	144	10	*	--	--	--	--
East South Central	460	544	-15.5	414	444	5	13	--	--	40	87
Alabama	125	174	-28.1	84	83	5	13	--	--	36	78
Kentucky	121	109	10.9	121	109	--	--	--	--	--	--
Mississippi.....	34	80	-57.4	31	75	--	--	--	--	3	4
Tennessee.....	179	181	-.9	177	176	--	--	--	--	NM	5
West South Central	230	268	-14.1	123	155	91	83	NM	1	15	28
Arkansas.....	49	38	28.0	26	32	21	4	--	--	NM	2
Louisiana	44	103	-57.2	22	77	16	17	--	--	5	10
Oklahoma	14	11	25.3	13	10	--	--	NM	*	NM	*
Texas	123	115	6.7	62	37	54	62	NM	1	7	16
Mountain	226	240	-6.1	201	223	21	14	NM	*	NM	3
Arizona.....	50	63	-20.1	47	60	--	--	NM	*	3	3
Colorado.....	NM	13	--	NM	13	3	*	*	*	NM	*
Idaho.....	NM	*	--	NM	*	--	--	--	--	--	--
Montana.....	14	11	21.7	NM	*	13	11	--	--	--	--
Nevada.....	13	10	29.5	9	7	4	3	--	--	--	--
New Mexico	32	45	-29.6	31	45	--	--	NM	*	NM	*
Utah.....	45	44	1.6	45	44	--	--	--	--	--	--
Wyoming.....	52	53	-2.4	52	53	--	--	--	--	NM	*
Pacific Contiguous	75	79	-5.1	44	44	17	21	NM	1	13	13
California.....	42	48	-12.8	33	38	6	8	NM	*	NM	2
Oregon.....	8	3	149.3	6	3	--	--	--	--	1	*
Washington.....	26	29	-8.7	5	3	11	14	NM	*	10	12
Pacific Noncontiguous ..	7,970	8,216	-3.0	6,314	6,434	1,499	1,572	6	7	NM	204
Alaska.....	822	803	2.3	776	759	--	--	5	6	40	39
Hawaii	7,148	7,413	-3.6	5,537	5,675	1,499	1,572	1	1	NM	165
U.S. Total	14,715	20,941	-29.7	10,719	15,506	3,351	4,577	84	106	560	752

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.9.A. Net Generation from Petroleum Coke by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	--	--	--	--	--	--	--	--	--	--	--
Connecticut.....	--	--	--	--	--	--	--	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	NM	--	--	--	--	--	--	--	--	NM	--
New Jersey	--	--	--	--	--	--	--	--	--	--	--
New York	--	--	--	--	--	--	--	--	--	--	--
Pennsylvania.....	NM	--	--	--	--	--	--	--	--	NM	--
East North Central	144	165	-13.1	15	32	100	93	--	--	NM	40
Illinois.....	--	--	--	--	--	--	--	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	NM	17	--	NM	*	6	6	--	--	NM	11
Ohio.....	100	95	5.4	--	--	94	87	--	--	NM	8
Wisconsin.....	33	53	-38.2	13	32	--	--	--	--	19	21
West North Central	*	3	--	--	2	--	--	*	1	--	--
Iowa.....	*	1	--	--	*	--	--	*	1	--	--
Kansas.....	--	2	--	--	2	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	--	--	--	--	--	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	32	34	-6.1	1	-5	--	--	--	--	31	39
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	1	-5	117.4	1	-5	--	--	--	--	--	--
Georgia.....	31	39	-20.9	--	--	--	--	--	--	31	39
Maryland.....	--	--	--	--	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central	103	153	-32.4	103	153	--	--	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	103	153	-32.4	103	153	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	--	--	--	--	--	--	--	--	--	--	--
West South Central	305	374	-18.4	281	328	1	1	--	--	NM	45
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	298	363	-18.0	281	328	--	--	--	--	NM	35
Oklahoma.....	NM	*	--	--	--	--	--	--	--	NM	*
Texas.....	NM	11	--	--	--	1	1	--	--	NM	10
Mountain	40	41	-1.6	--	--	40	41	--	--	--	--
Arizona.....	--	--	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	40	41	-1.6	--	--	40	41	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	NM	89	--	--	--	NM	89	--	--	--	--
California.....	NM	89	--	--	--	NM	89	--	--	--	--
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous ..	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	679	860	-21.0	401	511	193	224	*	1	85	124

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**".)

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.9.B. Net Generation from Petroleum Coke by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	--	--	--	--	--	--	--	--	--	--	--
Connecticut.....	--	--	--	--	--	--	--	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	249	467	-46.7	--	--	234	463	--	--	NM	4
New Jersey	--	--	--	--	--	--	--	--	--	--	--
New York	234	463	-49.5	--	--	234	463	--	--	--	--
Pennsylvania.....	NM	4	--	--	--	--	--	--	--	NM	4
East North Central	1,728	1,844	-6.3	331	430	1,051	1,024	--	--	346	390
Illinois.....	--	--	--	--	--	--	--	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	160	180	-11.0	NM	20	60	65	--	--	82	96
Ohio.....	1,058	1,041	1.6	--	--	990	959	--	--	67	82
Wisconsin.....	510	623	-18.1	313	410	--	--	--	--	197	213
West North Central	90	132	-31.6	88	126	--	--	2	6	--	--
Iowa.....	71	67	5.6	69	62	--	--	2	6	--	--
Kansas.....	19	56	-66.2	19	56	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	--	8	--	--	8	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	2,112	3,369	-37.3	1,726	2,924	--	--	--	--	386	445
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	1,726	2,896	-40.4	1,726	2,896	--	--	--	--	--	--
Georgia.....	386	445	-13.3	--	--	--	--	--	--	386	445
Maryland.....	--	--	--	--	--	--	--	--	--	--	--
North Carolina.....	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	28	--	--	28	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central	1,519	1,986	-23.5	1,519	1,986	--	--	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	1,519	1,986	-23.5	1,519	1,986	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	--	--	--	--	--	--	--	--	--	--	--
West South Central	4,585	3,517	30.4	4,023	2,612	162	448	--	--	400	457
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	4,312	2,940	46.7	4,023	2,612	--	--	--	--	289	328
Oklahoma.....	NM	4	--	--	--	--	--	--	--	NM	4
Texas.....	267	573	-53.4	--	--	162	448	--	--	106	125
Mountain	399	352	13.3	--	--	399	352	--	--	--	--
Arizona.....	--	--	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	399	352	13.3	--	--	399	352	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	764	929	-17.8	--	--	764	929	--	--	--	--
California.....	764	929	-17.8	--	--	764	929	--	--	--	--
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous ..	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	11,447	12,596	-9.1	7,687	8,077	2,609	3,217	2	6	1,148	1,296

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.10.A. Net Generation from Natural Gas by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	5,286	4,972	6.3	27	107	4,959	4,564	47	48	253	253
Connecticut.....	1,327	1,266	4.8	NM	3	1,297	1,226	NM	7	NM	28
Maine.....	589	622	-5.4	--	--	370	411	NM	*	219	211
Massachusetts.....	1,938	1,861	4.1	16	75	1,873	1,738	38	39	NM	10
New Hampshire.....	619	787	-21.3	7	28	610	755	--	--	NM	4
Rhode Island.....	813	436	86.5	--	--	809	434	NM	2	--	--
Vermont.....	*	*	--	*	*	--	--	--	--	--	--
Middle Atlantic	9,223	9,032	2.1	899	1,010	8,176	7,847	49	53	100	121
New Jersey.....	2,079	1,809	14.9	--	--	2,033	1,755	NM	7	39	47
New York.....	3,779	4,008	-5.7	898	1,009	2,824	2,935	37	40	20	23
Pennsylvania.....	3,365	3,216	4.7	NM	1	3,319	3,158	NM	5	41	51
East North Central	3,588	2,157	66.3	971	552	2,467	1,457	60	60	90	88
Illinois.....	185	111	67.3	NM	3	126	59	30	30	NM	19
Indiana.....	852	490	73.9	614	254	189	181	NM	2	47	53
Michigan.....	1,114	682	63.3	18	14	1,064	635	22	26	NM	8
Ohio.....	930	700	32.8	144	197	783	499	--	--	NM	4
Wisconsin.....	506	174	190.7	191	83	306	84	NM	2	NM	5
West North Central	351	501	-29.9	299	439	29	46	17	10	NM	6
Iowa.....	NM	40	--	NM	39	--	*	NM	1	*	*
Kansas.....	74	59	24.9	74	59	--	--	--	--	--	--
Minnesota.....	108	252	-57.2	70	196	25	44	NM	8	NM	4
Missouri.....	149	139	7.0	137	136	NM	2	8	1	NM	*
Nebraska.....	5	10	-53.8	5	9	*	*	*	*	--	1
North Dakota.....	NM	1	--	*	*	--	--	--	--	NM	1
South Dakota.....	NM	*	--	NM	*	--	--	--	--	--	--
South Atlantic	15,567	13,004	19.7	12,480	10,681	2,831	2,172	NM	3	254	148
Delaware.....	532	157	239.1	NM	2	491	155	--	--	39	--
District of Columbia.....	--	--	--	--	--	--	--	--	--	--	--
Florida.....	10,085	8,875	13.6	9,322	8,224	611	560	NM	2	150	90
Georgia.....	1,711	1,460	17.2	747	714	916	704	--	--	48	42
Maryland.....	54	46	18.1	--	--	50	42	--	*	NM	4
North Carolina.....	993	542	83.2	761	430	227	106	1	1	NM	5
South Carolina.....	1,048	745	40.7	993	669	54	75	--	*	1	1
Virginia.....	1,140	1,173	-2.8	654	643	479	525	--	--	NM	5
West Virginia.....	NM	5	--	*	*	2	5	--	--	NM	*
East South Central	6,944	4,887	42.1	3,014	2,769	3,785	1,963	NM	9	138	146
Alabama.....	4,446	2,796	59.0	1,178	1,046	3,181	1,635	--	--	88	115
Kentucky.....	68	45	51.4	52	38	--	--	--	--	NM	7
Mississippi.....	2,221	1,816	22.3	1,587	1,465	604	328	NM	1	28	21
Tennessee.....	209	230	-9.3	198	220	--	--	NM	7	5	3
West South Central	19,775	16,948	16.7	4,933	4,413	9,825	7,850	35	42	4,981	4,643
Arkansas.....	730	360	102.9	35	36	679	306	NM	*	15	17
Louisiana.....	4,014	3,195	25.6	1,395	916	565	481	NM	3	2,050	1,795
Oklahoma.....	1,639	1,729	-5.2	1,349	1,509	278	211	NM	1	NM	8
Texas.....	13,392	11,665	14.8	2,155	1,952	8,303	6,852	29	38	2,905	2,823
Mountain	5,012	5,721	-12.4	3,058	3,058	1,871	2,578	16	14	68	71
Arizona.....	1,518	1,947	-22.0	806	589	707	1,349	NM	5	--	4
Colorado.....	873	777	12.3	516	299	357	478	*	*	NM	1
Idaho.....	173	132	30.9	NM	16	163	113	--	--	3	3
Montana.....	NM	3	--	NM	1	NM	2	--	--	NM	*
Nevada.....	1,379	1,674	-17.6	1,027	1,302	332	354	NM	4	16	14
New Mexico.....	615	583	5.5	344	350	265	229	NM	5	NM	*
Utah.....	417	564	-26.1	355	498	47	53	NM	*	15	13
Wyoming.....	36	40	-9.9	NM	5	NM	*	--	--	33	35
Pacific Contiguous	9,553	11,670	-18.1	3,755	4,209	4,707	6,260	144	163	947	1,038
California.....	7,457	9,448	-21.1	2,613	3,033	3,765	5,231	143	162	936	1,022
Oregon.....	1,322	1,537	-14.0	539	612	775	914	--	--	NM	11
Washington.....	774	685	13.0	602	565	166	115	NM	1	4	4
Pacific Noncontiguous ..	339	334	1.3	333	328	--	--	--	*	NM	6
Alaska.....	339	334	1.3	333	328	--	--	--	*	NM	6
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	75,637	69,227	9.3	29,768	27,567	38,649	34,738	378	401	6,841	6,520

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Natural gas includes a small amount of supplemental gaseous fuels.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.10.B. Net Generation from Natural Gas by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	58,718	53,759	9.2	353	689	55,176	49,869	518	493	2,671	2,708
Connecticut.....	13,870	10,804	28.4	NM	28	13,513	10,445	61	64	265	267
Maine.....	6,595	7,655	-13.8	--	--	4,357	5,362	NM	*	2,238	2,293
Massachusetts	24,325	23,612	3.0	240	490	23,532	22,599	409	400	144	124
New Hampshire	6,020	4,768	26.3	80	168	5,917	4,575	--	--	NM	25
Rhode Island.....	7,906	6,917	14.3	--	--	7,857	6,888	49	29	--	--
Vermont.....	3	3	-11.6	3	3	--	--	--	--	--	--
Middle Atlantic	107,862	98,706	9.3	11,927	12,409	94,246	84,474	528	586	1,161	1,236
New Jersey	23,057	22,861	.9	--	--	22,529	22,282	88	94	439	485
New York	46,439	45,336	2.4	11,913	12,396	33,915	32,254	385	444	225	243
Pennsylvania.....	38,367	30,508	25.8	NM	13	37,802	29,939	54	49	497	508
East North Central	42,414	33,346	27.2	12,972	9,109	27,858	22,584	542	518	1,041	1,136
Illinois.....	5,675	5,366	5.8	473	482	4,510	4,132	366	342	325	410
Indiana.....	8,662	5,544	56.2	6,218	3,104	1,935	1,929	37	35	472	476
Michigan.....	11,606	11,009	5.4	1,026	1,132	10,389	9,680	79	71	112	126
Ohio.....	10,713	6,183	73.3	2,582	1,296	8,088	4,847	--	--	42	40
Wisconsin.....	5,757	5,244	9.8	2,672	3,094	2,935	1,996	59	70	90	84
West North Central	11,825	12,375	-4.4	10,135	10,333	1,473	1,840	135	115	82	86
Iowa.....	1,105	1,213	-8.9	1,083	1,199	NM	*	NM	9	NM	5
Kansas.....	2,689	2,190	22.8	2,689	2,190	--	--	--	--	--	--
Minnesota.....	2,965	4,106	-27.8	2,218	3,041	616	915	76	96	54	54
Missouri.....	4,420	4,347	1.7	3,512	3,411	857	925	50	10	NM	1
Nebraska.....	469	368	27.4	469	357	NM	*	NM	*	--	10
North Dakota.....	NM	15	--	NM	*	--	--	--	--	NM	15
South Dakota.....	161	135	19.4	161	135	--	--	--	--	--	--
South Atlantic	196,919	179,211	9.9	156,020	141,339	38,509	35,817	34	28	2,355	2,027
Delaware.....	4,350	2,800	55.3	NM	29	4,140	2,772	--	--	180	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	127,614	118,804	7.4	116,879	107,934	9,192	9,452	31	26	1,513	1,391
Georgia.....	24,445	21,826	12.0	11,912	10,399	12,078	10,978	--	--	454	449
Maryland.....	2,132	2,756	-22.6	--	--	2,079	2,702	NM	*	52	54
North Carolina.....	9,967	7,712	29.2	7,563	5,744	2,337	1,927	1	1	67	41
South Carolina.....	11,718	9,863	18.8	10,562	8,362	1,144	1,490	NM	*	11	10
Virginia.....	16,445	15,329	7.3	9,045	8,832	7,329	6,421	--	--	70	75
West Virginia.....	248	120	106.4	30	38	211	75	--	--	NM	7
East South Central	75,493	65,651	15.0	36,762	34,145	37,213	30,065	86	78	1,432	1,363
Alabama.....	43,548	35,224	23.6	12,828	12,205	29,838	22,174	--	--	882	845
Kentucky.....	1,438	1,583	-9.2	1,127	1,244	120	149	--	--	191	190
Mississippi.....	27,590	27,035	2.1	20,025	18,973	7,255	7,742	21	20	290	300
Tennessee.....	2,917	1,808	61.3	2,782	1,723	--	--	66	58	70	27
West South Central	279,787	264,939	5.6	77,277	71,263	148,181	139,969	447	491	53,881	53,216
Arkansas.....	12,158	11,609	4.7	2,229	1,931	9,741	9,474	NM	1	187	203
Louisiana.....	50,205	47,214	6.3	21,023	17,713	7,268	7,917	42	43	21,871	21,540
Oklahoma.....	30,900	31,413	-1.6	22,627	22,836	8,146	8,455	27	24	100	98
Texas.....	186,524	174,704	6.8	31,398	28,784	123,026	114,124	377	422	31,723	31,374
Mountain	65,435	76,123	-14.0	36,953	37,453	27,578	37,742	177	194	727	735
Arizona.....	22,167	28,014	-20.9	9,381	9,160	12,724	18,785	59	64	NM	5
Colorado.....	9,328	10,241	-8.9	4,632	3,448	4,681	6,777	4	4	NM	12
Idaho.....	939	1,564	-39.9	189	160	711	1,377	--	--	39	26
Montana.....	NM	32	--	NM	8	NM	20	--	--	NM	4
Nevada.....	19,902	22,122	-10.0	14,014	14,841	5,663	7,037	53	58	172	186
New Mexico.....	7,869	7,790	1.0	4,513	4,567	3,290	3,155	61	67	NM	*
Utah.....	4,779	5,952	-19.7	4,152	5,222	475	589	NM	*	152	141
Wyoming.....	400	409	-2.1	NM	46	NM	3	--	--	344	360
Pacific Contiguous	88,199	122,615	-28.1	28,873	41,559	47,055	67,515	1,645	1,746	10,626	11,795
California.....	77,308	98,660	-21.6	23,607	28,715	41,560	56,561	1,633	1,732	10,508	11,652
Oregon.....	6,786	14,178	-52.1	2,219	5,582	4,498	8,489	--	--	69	107
Washington.....	4,105	9,777	-58.0	3,046	7,262	997	2,466	NM	14	49	35
Pacific Noncontiguous ..	3,337	3,399	-1.8	3,293	3,340	--	--	NM	1	43	59
Alaska.....	3,337	3,399	-1.8	3,293	3,340	--	--	NM	1	43	59
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	929,988	910,124	2.2	374,565	361,638	477,289	469,876	4,113	4,249	74,020	74,360

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Natural gas includes a small amount of supplemental gaseous fuels.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.11.A. Net Generation from Other Gases by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	--	4	--	--	--	--	4	--	--	--	--
Connecticut.....	--	4	--	--	--	--	4	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	73	49	50.1	--	--	NM	4	NM	*	66	45
New Jersey	10	11	-6.6	--	--	--	--	NM	*	10	11
New York	--	--	--	--	--	--	--	--	--	--	--
Pennsylvania	63	38	66.9	--	--	NM	4	--	--	56	34
East North Central	223	242	-7.8	*	--	23	29	--	--	200	212
Illinois.....	8	22	-62.0	--	--	--	--	--	--	8	22
Indiana.....	177	176	.5	--	--	--	--	--	--	177	176
Michigan.....	13	26	-50.6	--	--	13	26	--	--	--	--
Ohio.....	24	17	40.0	*	--	9	3	--	--	15	15
Wisconsin	*	--	--	*	--	--	--	--	--	--	--
West North Central	NM	3	--	*	*	--	--	--	--	NM	2
Iowa.....	--	--	--	--	--	--	--	--	--	--	--
Kansas	--	--	--	--	--	--	--	--	--	--	--
Minnesota	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	*	*	--	*	*	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	NM	2	--	--	--	--	--	--	--	NM	2
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	35	4	719.4	--	--	11	*	--	--	24	4
Delaware.....	21	--	--	--	--	--	--	--	--	21	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	*	1	--	--	--	--	*	--	--	*	1
Georgia.....	--	--	--	--	--	--	--	--	--	--	--
Maryland	11	--	--	--	--	11	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	2	3	-27.7	--	--	--	--	--	--	2	3
East South Central	7	24	-71.4	*	*	--	--	--	--	6	24
Alabama	5	23	-78.4	--	--	--	--	--	--	5	23
Kentucky	*	*	--	*	*	--	--	--	--	--	--
Mississippi	--	*	--	--	--	--	--	--	--	--	*
Tennessee	1	1	89.0	--	--	--	--	--	--	1	1
West South Central	369	402	-8.2	--	--	172	154	--	--	197	249
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana	95	138	-30.9	--	--	22	21	--	--	73	118
Oklahoma	--	--	--	--	--	--	--	--	--	--	--
Texas	274	264	3.6	--	--	151	133	--	--	123	131
Mountain	27	28	-4.4	--	--	1	1	--	--	26	27
Arizona.....	--	--	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	NM	*	--	--	--	*	*	--	--	NM	*
Nevada.....	1	1	13.8	--	--	1	1	--	--	--	--
New Mexico	--	--	--	--	--	--	--	--	--	--	--
Utah.....	NM	3	--	--	--	--	--	--	--	NM	3
Wyoming	23	24	-4.5	--	--	--	--	--	--	23	24
Pacific Contiguous	185	150	22.9	4	1	25	27	--	--	156	123
California.....	160	124	29.5	4	1	NM	*	--	--	156	123
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	25	27	-8.0	--	--	25	27	--	--	--	--
Pacific Noncontiguous ..	NM	2	--	--	--	--	--	--	--	NM	2
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii	NM	2	--	--	--	--	--	--	--	NM	2
U.S. Total	923	907	1.7	5	1	237	218	*	*	680	688

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Other gases include blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.11.B. Net Generation from Other Gases by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	1	11	-87.2	--	--	1	11	--	--	--	--
Connecticut.....	1	11	-87.2	--	--	1	11	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	711	593	19.9	--	--	67	49	5	2	639	541
New Jersey	119	93	27.5	--	--	--	--	5	2	114	91
New York	--	--	--	--	--	--	--	--	--	--	--
Pennsylvania.....	592	499	18.5	--	--	67	49	--	--	525	450
East North Central	2,644	2,601	1.7	*	1	360	373	--	--	2,284	2,228
Illinois.....	92	139	-33.8	--	--	*	2	--	--	92	137
Indiana.....	2,044	1,958	4.4	--	--	--	--	--	--	2,044	1,958
Michigan.....	253	275	-7.7	--	--	253	275	--	--	--	--
Ohio.....	254	230	10.8	*	1	106	96	--	--	148	132
Wisconsin.....	*	*	--	*	*	--	--	--	--	--	--
West North Central	43	39	10.5	6	6	--	--	--	--	37	33
Iowa.....	--	--	--	--	--	--	--	--	--	--	--
Kansas.....	--	--	--	--	--	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	6	6	.7	6	6	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	37	33	12.5	--	--	--	--	--	--	37	33
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	233	259	-10.1	--	--	142	215	--	--	90	44
Delaware.....	57	--	--	--	--	--	--	--	--	57	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	6	8	-24.4	--	--	*	*	--	--	6	8
Georgia.....	--	--	--	--	--	--	--	--	--	--	--
Maryland.....	142	215	-33.8	--	--	142	215	--	--	--	--
North Carolina.....	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	28	36	-24.0	--	--	--	--	--	--	28	36
East South Central	96	270	-64.4	2	2	--	--	--	--	94	268
Alabama.....	78	254	-69.2	--	--	--	--	--	--	78	254
Kentucky.....	2	2	11.8	2	2	--	--	--	--	--	--
Mississippi.....	*	2	--	--	--	--	--	--	--	*	2
Tennessee.....	15	13	22.1	--	--	--	--	--	--	15	13
West South Central	4,430	4,459	-7	--	--	2,009	1,788	--	--	2,421	2,671
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	1,223	1,417	-13.7	--	--	232	229	--	--	991	1,188
Oklahoma.....	--	--	--	--	--	--	--	--	--	--	--
Texas.....	3,207	3,042	5.4	--	--	1,777	1,559	--	--	1,430	1,483
Mountain	275	287	-4.1	--	--	7	5	--	--	268	282
Arizona.....	--	--	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	NM	2	--	--	--	*	*	--	--	NM	2
Nevada.....	7	5	32.7	--	--	7	5	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	31	32	-2.5	--	--	--	--	--	--	31	32
Wyoming.....	234	248	-5.4	--	--	--	--	--	--	234	248
Pacific Contiguous	1,811	1,822	-6	26	41	260	269	--	--	1,525	1,512
California.....	1,551	1,553	-2	26	41	NM	1	--	--	1,525	1,512
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	260	268	-3.2	--	--	260	268	--	--	--	--
Pacific Noncontiguous ..	19	20	-6.0	--	--	--	--	--	--	19	20
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	19	20	-6.0	--	--	--	--	--	--	19	20
U.S. Total	10,264	10,361	-9	35	50	2,847	2,710	5	2	7,377	7,599

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Other gases include blast furnace gas, propane gas, and other manufactured and waste gases derived from fossil fuels.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.12.A. Net Generation from Nuclear Energy by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	2,473	3,185	-22.4	--	--	2,473	3,185	--	--	--	--
Connecticut.....	823	1,425	-42.2	--	--	823	1,425	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	354	485	-27.0	--	--	354	485	--	--	--	--
New Hampshire	899	893	.7	--	--	899	893	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	397	382	3.8	--	--	397	382	--	--	--	--
Middle Atlantic	12,743	12,236	4.1	--	--	12,743	12,236	--	--	--	--
New Jersey	2,377	2,211	7.5	--	--	2,377	2,211	--	--	--	--
New York	3,760	3,252	15.6	--	--	3,760	3,252	--	--	--	--
Pennsylvania	6,605	6,772	-2.5	--	--	6,605	6,772	--	--	--	--
East North Central	12,762	11,656	9.5	2,236	723	10,526	10,933	--	--	--	--
Illinois.....	8,187	7,710	6.2	--	--	8,187	7,710	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	2,816	1,305	115.8	2,236	723	580	582	--	--	--	--
Ohio.....	910	1,480	-38.5	--	--	910	1,480	--	--	--	--
Wisconsin.....	849	1,161	-26.8	--	--	849	1,161	--	--	--	--
West North Central	3,046	3,610	-15.6	2,608	3,614	438	-4	--	--	--	--
Iowa.....	438	-4	NM	--	--	438	-4	--	--	--	--
Kansas	864	856	1.0	864	856	--	--	--	--	--	--
Minnesota	1,059	932	13.6	1,059	932	--	--	--	--	--	--
Missouri.....	116	889	-87.0	116	889	--	--	--	--	--	--
Nebraska.....	570	936	-39.1	570	936	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	15,443	15,498	-.4	14,170	14,241	1,273	1,256	--	--	--	--
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	1,970	2,044	-3.6	1,970	2,044	--	--	--	--	--	--
Georgia	2,981	2,987	-.2	2,981	2,987	--	--	--	--	--	--
Maryland	1,273	1,256	1.3	--	--	1,273	1,256	--	--	--	--
North Carolina	3,109	3,381	-8.0	3,109	3,381	--	--	--	--	--	--
South Carolina.....	4,376	3,966	10.3	4,376	3,966	--	--	--	--	--	--
Virginia.....	1,733	1,863	-7.0	1,733	1,863	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central	6,708	5,389	24.5	6,708	5,389	--	--	--	--	--	--
Alabama	3,475	2,633	32.0	3,475	2,633	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--	--	--	--	--
Mississippi.....	735	904	-18.7	735	904	--	--	--	--	--	--
Tennessee	2,499	1,852	34.9	2,499	1,852	--	--	--	--	--	--
West South Central	5,354	5,804	-7.7	2,441	2,868	2,913	2,936	--	--	--	--
Arkansas	876	1,343	-34.7	876	1,343	--	--	--	--	--	--
Louisiana	1,564	1,525	2.6	1,564	1,525	--	--	--	--	--	--
Oklahoma	--	--	--	--	--	--	--	--	--	--	--
Texas	2,913	2,936	-.8	--	--	2,913	2,936	--	--	--	--
Mountain	1,928	2,483	-22.4	1,928	2,483	--	--	--	--	--	--
Arizona	1,928	2,483	-22.4	1,928	2,483	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	--	--	--	--	--	--	--	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	4,017	2,794	43.7	4,017	2,794	--	--	--	--	--	--
California.....	3,268	1,997	63.7	3,268	1,997	--	--	--	--	--	--
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	748	798	-6.2	748	798	--	--	--	--	--	--
Pacific Noncontiguous ..	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	64,474	62,655	2.9	34,107	32,112	30,367	30,543	--	--	--	--

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.12.B. Net Generation from Nuclear Energy by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	31,068	34,935	-11.1	--	--	31,068	34,935	--	--	--	--
Connecticut.....	14,356	15,222	-5.7	--	--	14,356	15,222	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	4,644	5,415	-14.2	--	--	4,644	5,415	--	--	--	--
New Hampshire	7,626	9,983	-23.6	--	--	7,626	9,983	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	4,442	4,315	2.9	--	--	4,442	4,315	--	--	--	--
Middle Atlantic	138,573	138,418	.1	--	--	138,573	138,418	--	--	--	--
New Jersey	30,472	29,889	2.0	--	--	30,472	29,889	--	--	--	--
New York	39,046	37,950	2.9	--	--	39,046	37,950	--	--	--	--
Pennsylvania.....	69,055	70,580	-2.2	--	--	69,055	70,580	--	--	--	--
East North Central	141,575	141,009	.4	23,848	21,519	117,727	119,489	--	--	--	--
Illinois.....	87,704	87,475	.3	--	--	87,704	87,475	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	29,926	27,160	10.2	23,848	21,519	6,079	5,641	--	--	--	--
Ohio.....	13,403	14,182	-5.5	--	--	13,403	14,182	--	--	--	--
Wisconsin.....	10,542	12,191	-13.5	--	--	10,542	12,191	--	--	--	--
West North Central	36,827	43,354	-15.1	32,072	39,207	4,754	4,146	--	--	--	--
Iowa.....	4,754	4,146	14.7	--	--	4,754	4,146	--	--	--	--
Kansas.....	6,423	8,782	-26.9	6,423	8,782	--	--	--	--	--	--
Minnesota.....	10,859	12,230	-11.2	10,859	12,230	--	--	--	--	--	--
Missouri.....	8,449	8,073	4.7	8,449	8,073	--	--	--	--	--	--
Nebraska.....	6,341	10,122	-37.4	6,341	10,122	--	--	--	--	--	--
North Dakota.....	--	--	--	--	--	--	--	--	--	--	--
South Dakota.....	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	170,486	172,795	-1.3	157,405	160,111	13,081	12,684	--	--	--	--
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	20,316	21,700	-6.4	20,316	21,700	--	--	--	--	--	--
Georgia.....	29,409	30,547	-3.7	29,409	30,547	--	--	--	--	--	--
Maryland.....	13,081	12,684	3.1	--	--	13,081	12,684	--	--	--	--
North Carolina.....	36,781	36,913	-.4	36,781	36,913	--	--	--	--	--	--
South Carolina.....	48,069	47,003	2.3	48,069	47,003	--	--	--	--	--	--
Virginia.....	22,831	23,948	-4.7	22,831	23,948	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central	69,442	68,260	1.7	69,442	68,260	--	--	--	--	--	--
Alabama.....	35,647	34,255	4.1	35,647	34,255	--	--	--	--	--	--
Kentucky.....	--	--	--	--	--	--	--	--	--	--	--
Mississippi.....	9,454	8,712	8.5	9,454	8,712	--	--	--	--	--	--
Tennessee.....	24,340	25,293	-3.8	24,340	25,293	--	--	--	--	--	--
West South Central	64,790	68,153	-4.9	27,955	30,662	36,835	37,491	--	--	--	--
Arkansas.....	12,824	13,634	-5.9	12,824	13,634	--	--	--	--	--	--
Louisiana.....	15,132	17,028	-11.1	15,132	17,028	--	--	--	--	--	--
Oklahoma.....	--	--	--	--	--	--	--	--	--	--	--
Texas.....	36,835	37,491	-1.7	--	--	36,835	37,491	--	--	--	--
Mountain	28,316	28,222	.3	28,316	28,222	--	--	--	--	--	--
Arizona.....	28,316	28,222	.3	28,316	28,222	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	--	--	--	--	--	--	--	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	37,312	38,139	-2.2	37,312	38,139	--	--	--	--	--	--
California.....	33,338	29,706	12.2	33,338	29,706	--	--	--	--	--	--
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	3,974	8,433	-52.9	3,974	8,433	--	--	--	--	--	--
Pacific Noncontiguous ..	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	718,388	733,285	-2.0	376,350	386,121	342,038	347,164	--	--	--	--

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.13.A. Net Generation from Hydroelectric (Conventional) Power by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	638	807	-21.0	85	122	483	612	NM	1	69	73
Connecticut.....	32	38	-16.2	NM	3	29	35	--	--	--	--
Maine.....	312	328	-5.0	--	--	246	260	--	--	66	69
Massachusetts	89	108	-17.8	NM	26	68	81	NM	1	NM	1
New Hampshire	93	164	-43.4	27	39	65	125	--	--	NM	1
Rhode Island.....	NM	*	--	--	--	NM	*	--	--	--	--
Vermont.....	112	169	-33.6	35	54	75	112	--	--	NM	3
Middle Atlantic	2,670	2,418	10.5	2,179	1,889	486	523	NM	*	NM	5
New Jersey	1	2	-7.8	--	--	NM	2	--	--	--	--
New York	2,422	2,218	9.2	2,037	1,800	379	413	NM	*	NM	5
Pennsylvania.....	247	198	25.1	142	89	105	109	--	--	--	--
East North Central	374	401	-6.7	337	367	NM	17	NM	*	NM	16
Illinois.....	NM	6	--	NM	2	NM	4	--	--	--	--
Indiana.....	33	48	-30.7	33	48	--	--	--	--	--	--
Michigan.....	110	69	59.6	100	63	NM	4	--	--	NM	2
Ohio.....	32	52	-39.5	32	52	--	--	--	--	--	--
Wisconsin.....	188	225	-16.5	168	202	NM	9	NM	*	NM	14
West North Central	1,133	1,219	-7.0	1,105	1,184	NM	21	--	--	NM	14
Iowa.....	87	97	-10.2	86	96	NM	1	--	--	--	--
Kansas.....	NM	1	--	--	--	NM	1	--	--	--	--
Minnesota	73	90	-19.3	47	58	NM	19	--	--	NM	14
Missouri.....	39	36	8.5	39	36	--	--	--	--	--	--
Nebraska.....	117	134	-12.7	117	134	--	--	--	--	--	--
North Dakota	263	255	3.1	263	255	--	--	--	--	--	--
South Dakota	552	605	-8.6	552	605	--	--	--	--	--	--
South Atlantic	1,101	911	20.9	795	699	262	192	NM	1	44	19
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	NM	11	--	NM	11	--	--	--	--	--	--
Georgia.....	225	176	27.8	222	174	NM	1	--	--	NM	1
Maryland.....	213	141	50.9	--	--	213	141	--	--	--	--
North Carolina	312	299	4.1	308	296	NM	2	NM	1	NM	*
South Carolina.....	141	92	52.8	136	90	NM	2	NM	*	--	--
Virginia.....	80	101	-21.1	73	96	NM	4	--	--	NM	1
West Virginia.....	117	90	29.4	41	32	36	42	--	--	41	17
East South Central	1,741	1,291	34.8	1,741	1,291	NM	1	--	--	--	--
Alabama.....	713	486	46.7	713	486	--	--	--	--	--	--
Kentucky.....	234	153	52.2	233	153	NM	1	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	795	652	21.9	795	652	--	--	--	--	--	--
West South Central	432	183	136.8	370	151	63	32	--	--	--	--
Arkansas.....	183	91	101.4	178	90	NM	1	--	--	--	--
Louisiana.....	54	30	82.5	--	--	54	30	--	--	--	--
Oklahoma.....	119	42	183.0	119	42	--	--	--	--	--	--
Texas.....	76	20	282.7	72	19	NM	1	--	--	--	--
Mountain	2,486	1,969	26.3	2,151	1,678	335	291	--	--	--	--
Arizona.....	685	626	9.5	685	626	--	--	--	--	--	--
Colorado.....	98	26	280.3	86	23	NM	2	--	--	--	--
Idaho.....	659	414	59.1	621	393	38	21	--	--	--	--
Montana.....	799	675	18.4	520	411	279	264	--	--	--	--
Nevada.....	140	142	-1.1	137	139	NM	3	--	--	--	--
New Mexico.....	NM	15	--	NM	15	--	--	--	--	--	--
Utah.....	60	48	24.8	59	47	NM	1	--	--	--	--
Wyoming.....	25	24	6.9	25	23	NM	*	--	--	--	--
Pacific Contiguous	10,660	10,248	4.0	10,527	10,122	128	120	NM	5	NM	*
California.....	1,974	2,070	-4.6	1,884	1,985	89	85	NM	*	--	--
Oregon.....	2,772	2,604	6.4	2,748	2,583	NM	21	--	--	--	--
Washington.....	5,914	5,573	6.1	5,894	5,554	NM	15	4	4	NM	*
Pacific Noncontiguous ..	139	116	19.6	129	110	5	3	--	--	NM	3
Alaska.....	128	109	17.8	128	109	--	--	--	--	--	--
Hawaii.....	NM	7	--	NM	1	5	3	--	--	NM	3
U.S. Total	21,374	19,562	9.3	19,418	17,612	1,803	1,813	6	6	147	130

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.13.B. Net Generation from Hydroelectric (Conventional) Power by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	7,432	7,304	1.8	964	928	5,806	5,690	NM	5	658	681
Connecticut	357	355	.6	NM	29	327	326	--	--	--	--
Maine	3,478	3,483	-.1	--	--	2,853	2,834	--	--	625	649
Massachusetts	927	894	3.7	219	214	699	672	NM	5	NM	4
New Hampshire	1,426	1,331	7.2	317	290	1,104	1,036	--	--	NM	5
Rhode Island	NM	3	--	--	--	NM	3	--	--	--	--
Vermont	1,241	1,238	.3	398	395	819	819	--	--	NM	23
Middle Atlantic	27,402	25,173	8.9	21,943	19,893	5,403	5,226	NM	3	53	52
New Jersey	18	16	12.5	--	--	NM	16	--	--	--	--
New York	24,729	23,103	7.0	20,411	18,962	4,262	4,086	NM	3	53	52
Pennsylvania	2,655	2,054	29.2	1,532	931	1,123	1,123	--	--	--	--
East North Central	5,084	4,021	26.4	4,596	3,647	288	223	NM	1	198	150
Illinois	121	112	8.0	NM	41	81	71	--	--	--	--
Indiana	379	415	-8.7	379	415	--	--	--	--	--	--
Michigan	1,600	1,152	38.8	1,464	1,053	103	73	--	--	NM	26
Ohio	375	397	-5.5	375	397	--	--	--	--	--	--
Wisconsin	2,609	1,945	34.2	2,339	1,740	104	79	NM	1	165	124
West North Central	13,495	11,035	22.3	13,097	10,737	246	183	--	--	152	116
Iowa	1,124	877	28.1	1,113	869	NM	8	--	--	--	--
Kansas	NM	12	--	--	--	NM	12	--	--	--	--
Minnesota	1,041	764	36.3	666	486	222	162	--	--	152	116
Missouri	1,115	1,484	-24.9	1,115	1,484	--	--	--	--	--	--
Nebraska	1,644	1,215	35.3	1,644	1,215	--	--	--	--	--	--
North Dakota	2,387	1,874	27.4	2,387	1,874	--	--	--	--	--	--
South Dakota	6,172	4,808	28.3	6,172	4,808	--	--	--	--	--	--
South Atlantic	13,030	13,962	-6.7	9,725	11,497	2,767	1,959	NM	11	527	494
Delaware	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	163	163	.3	163	163	--	--	--	--	--	--
Georgia	2,798	3,090	-9.5	2,767	3,059	NM	10	--	--	NM	21
Maryland	2,232	1,453	53.6	--	--	2,232	1,453	--	--	--	--
North Carolina	3,632	4,331	-16.1	3,589	4,288	NM	31	NM	10	NM	1
South Carolina	1,811	2,271	-20.3	1,754	2,211	56	59	NM	1	--	--
Virginia	1,080	1,408	-23.3	1,011	1,337	58	60	--	--	NM	11
West Virginia	1,314	1,246	5.5	441	439	381	346	--	--	492	461
East South Central	18,995	17,179	10.6	18,987	17,171	NM	8	--	--	--	--
Alabama	8,105	7,855	3.2	8,105	7,855	--	--	--	--	--	--
Kentucky	2,620	2,220	18.0	2,612	2,213	NM	8	--	--	--	--
Mississippi	--	--	--	--	--	--	--	--	--	--	--
Tennessee	8,270	7,104	16.4	8,270	7,104	--	--	--	--	--	--
West South Central	6,444	8,576	-24.9	5,423	7,435	1,021	1,141	--	--	--	--
Arkansas	2,693	3,525	-23.6	2,641	3,475	53	50	--	--	--	--
Louisiana	929	1,048	-11.4	--	--	929	1,048	--	--	--	--
Oklahoma	1,826	2,761	-33.9	1,826	2,761	--	--	--	--	--	--
Texas	996	1,241	-19.8	956	1,198	NM	42	--	--	--	--
Mountain	38,828	28,471	36.4	33,758	24,341	5,070	4,129	--	--	--	--
Arizona	8,589	6,037	42.3	8,589	6,037	--	--	--	--	--	--
Colorado	2,098	1,533	36.8	1,904	1,390	194	143	--	--	--	--
Idaho	12,113	8,557	41.5	11,185	7,853	927	704	--	--	--	--
Montana	11,582	8,487	36.5	7,706	5,260	3,876	3,227	--	--	--	--
Nevada	2,049	2,019	1.4	2,000	1,982	NM	37	--	--	--	--
New Mexico	286	200	43.4	286	200	--	--	--	--	--	--
Utah	916	640	43.3	905	631	NM	9	--	--	--	--
Wyoming	1,196	998	19.8	1,184	989	NM	9	--	--	--	--
Pacific Contiguous	168,087	119,942	40.1	165,626	118,161	2,389	1,728	69	50	NM	3
California	40,644	30,163	34.8	38,778	28,817	1,853	1,340	NM	6	--	--
Oregon	39,967	27,482	45.4	39,662	27,257	305	225	--	--	--	--
Washington	87,476	62,297	40.4	87,186	62,087	230	163	56	44	NM	3
Pacific Noncontiguous ..	1,562	1,372	13.8	1,485	1,324	19	10	--	--	58	37
Alaska	1,464	1,310	11.8	1,464	1,310	--	--	--	--	--	--
Hawaii	98	62	56.7	NM	15	19	10	--	--	58	37
U.S. Total	300,359	237,034	26.7	275,603	215,134	23,017	20,297	89	70	1,650	1,534

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.14.A. Net Generation from Other Renewables by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	678	650	4.3	40	57	491	469	10	8	137	116
Connecticut.....	65	60	7.9	--	--	65	60	--	--	--	--
Maine.....	358	320	11.8	--	--	210	196	10	8	137	116
Massachusetts	110	112	-1.5	NM	2	108	110	NM	*	--	--
New Hampshire	88	107	-17.6	17	32	71	74	--	--	--	*
Rhode Island.....	12	12	.8	--	--	12	12	--	--	--	--
Vermont.....	45	39	15.3	20	23	25	17	--	--	--	--
Middle Atlantic	973	904	7.7	NM	*	896	808	32	35	45	61
New Jersey.....	77	71	8.1	NM	*	64	58	12	13	--	--
New York.....	502	446	12.5	--	--	473	415	11	11	18	20
Pennsylvania.....	395	387	2.0	--	--	359	335	9	10	26	42
East North Central	1,990	1,627	22.3	109	109	1,707	1,363	25	12	148	144
Illinois.....	921	667	38.2	NM	1	920	665	NM	*	--	--
Indiana.....	459	416	10.2	23	18	432	396	NM	2	NM	1
Michigan.....	250	217	15.1	--	--	173	152	19	6	58	59
Ohio.....	110	67	64.7	NM	2	73	33	--	--	35	32
Wisconsin.....	250	261	-4.0	83	88	108	116	4	4	55	52
West North Central	3,673	2,863	28.3	1,082	807	2,543	2,003	NM	4	42	49
Iowa.....	1,264	1,129	12.0	589	533	672	592	NM	2	*	3
Kansas.....	387	350	10.6	99	77	289	274	--	--	--	--
Minnesota.....	952	664	43.3	193	88	717	530	NM	2	40	45
Missouri.....	145	140	3.0	3	2	141	138	--	--	NM	*
Nebraska.....	113	44	155.5	27	23	85	20	NM	1	--	--
North Dakota.....	538	401	34.3	117	84	420	316	--	--	NM	1
South Dakota.....	274	134	104.1	54	*	219	134	--	--	--	--
South Atlantic	1,348	1,350	-1	38	89	531	479	26	27	753	755
Delaware.....	12	7	66.9	--	--	12	7	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	395	392	.6	14	11	214	200	NM	4	164	178
Georgia.....	262	261	.5	--	*	NM	16	NM	2	250	243
Maryland.....	87	50	74.7	NM	*	71	34	4	3	12	13
North Carolina.....	156	174	-10.3	NM	*	44	69	--	--	111	104
South Carolina.....	164	171	-4.2	16	36	2	2	--	--	147	134
Virginia.....	148	205	-28.0	8	42	53	61	17	18	69	84
West Virginia.....	124	89	38.8	--	--	124	89	--	--	--	--
East South Central	519	437	18.7	8	5	25	30	--	--	486	403
Alabama.....	255	191	33.5	NM	*	15	22	--	--	240	169
Kentucky.....	42	24	75.1	8	5	--	--	--	--	34	20
Mississippi.....	129	141	-8.6	*	--	--	1	--	--	129	140
Tennessee.....	93	81	14.7	--	--	10	7	--	--	83	74
West South Central	3,856	3,703	4.1	53	77	3,346	3,154	4	4	452	468
Arkansas.....	143	142	1.2	--	--	5	5	NM	*	138	137
Louisiana.....	208	223	-6.7	--	--	7	6	--	--	201	216
Oklahoma.....	602	439	37.2	53	77	520	331	--	--	28	31
Texas.....	2,903	2,900	.1	NM	*	2,814	2,812	NM	4	85	84
Mountain	2,016	1,453	38.8	283	212	1,694	1,197	NM	*	37	44
Arizona.....	43	23	84.1	6	3	37	20	NM	*	--	--
Colorado.....	558	351	59.0	9	7	546	344	NM	--	NM	--
Idaho.....	198	119	66.2	--	--	161	83	--	--	36	36
Montana.....	136	109	24.9	8	7	128	94	--	--	--	8
Nevada.....	234	185	26.7	--	--	234	185	--	--	NM	*
New Mexico.....	205	187	9.6	--	--	205	187	--	--	--	--
Utah.....	95	51	87.3	25	20	70	31	--	--	--	--
Wyoming.....	548	429	27.8	235	174	313	254	--	--	--	--
Pacific Contiguous	3,338	2,744	21.6	511	423	2,594	2,107	40	38	194	177
California.....	2,140	1,869	14.5	137	125	1,908	1,663	38	36	57	46
Oregon.....	523	306	70.6	101	36	389	236	NM	2	31	33
Washington.....	675	568	18.8	272	262	297	208	--	--	105	98
Pacific Noncontiguous ..	86	51	67.4	NM	*	57	33	16	10	10	7
Alaska.....	NM	1	--	NM	1	--	--	--	--	NM	*
Hawaii.....	84	50	66.4	1	*	57	33	16	10	10	7
U.S. Total	18,478	15,782	17.1	2,129	1,778	13,883	11,642	161	138	2,304	2,224

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other".

Biogenic municipal solid waste is included in "Other Renewables." • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Other renewables include wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.14.B. Net Generation from Other Renewables by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	7,151	7,293	-2.0	491	583	5,082	5,178	107	93	1,471	1,438
Connecticut.....	685	677	1.3	--	--	685	677	--	--	--	--
Maine.....	3,623	3,767	-3.8	--	--	2,048	2,238	103	91	1,471	1,438
Massachusetts	1,206	1,161	3.9	NM	14	1,181	1,144	NM	3	--	--
New Hampshire	1,090	1,122	-2.8	255	313	836	808	--	--	NM	*
Rhode Island.....	130	128	2.0	--	--	130	128	--	--	--	--
Vermont.....	416	439	-5.3	215	256	201	183	--	--	--	--
Middle Atlantic	9,368	8,955	4.6	NM	*	8,356	7,933	357	355	633	666
New Jersey	872	777	12.2	NM	*	708	626	143	152	--	--
New York	4,479	4,368	2.5	--	--	4,164	4,034	107	103	207	231
Pennsylvania	4,017	3,809	5.5	--	--	3,484	3,274	107	100	426	434
East North Central	15,366	12,973	18.4	1,002	994	12,564	10,185	230	216	1,570	1,578
Illinois.....	6,311	4,653	35.6	9	7	6,301	4,645	NM	*	1	*
Indiana.....	3,278	2,860	14.6	250	254	2,991	2,569	23	23	14	14
Michigan.....	2,687	2,591	3.7	--	--	1,884	1,807	167	153	636	631
Ohio.....	785	633	24.0	16	13	416	271	--	--	353	349
Wisconsin.....	2,305	2,236	3.1	726	720	972	894	40	40	567	583
West North Central	30,095	23,879	26.0	8,829	6,610	20,713	16,699	51	50	501	520
Iowa.....	9,695	8,430	15.0	4,550	4,011	5,106	4,358	24	24	15	37
Kansas.....	3,437	3,201	7.4	931	747	2,505	2,454	--	--	--	--
Minnesota.....	7,769	5,942	30.8	1,607	782	5,672	4,677	17	14	473	468
Missouri.....	1,145	905	26.5	41	35	1,101	867	--	--	3	4
Nebraska.....	978	438	123.1	256	242	711	185	11	11	--	--
North Dakota	4,634	3,725	24.4	990	788	3,633	2,925	--	--	10	11
South Dakota	2,437	1,238	96.8	453	5	1,983	1,233	--	--	--	--
South Atlantic	14,926	14,040	6.3	914	866	5,525	4,843	279	264	8,208	8,067
Delaware.....	133	126	5.4	--	--	133	126	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	4,292	4,077	5.3	156	115	2,349	2,148	36	36	1,752	1,777
Georgia.....	2,871	2,890	-7	*	*	127	136	19	18	2,725	2,736
Maryland.....	821	538	52.6	4	*	640	353	41	36	137	149
North Carolina	1,904	1,859	2.4	NM	4	711	675	--	--	1,180	1,180
South Carolina.....	1,924	1,690	13.9	373	364	20	21	--	--	1,531	1,305
Virginia.....	2,012	2,032	-1.0	367	382	578	557	184	173	884	920
West Virginia.....	968	828	17.0	*	--	968	828	--	--	--	--
East South Central	5,494	4,861	13.0	89	90	256	295	--	--	5,149	4,476
Alabama.....	2,795	2,171	28.7	NM	1	186	238	--	--	2,607	1,931
Kentucky.....	388	412	-5.8	87	89	--	--	--	--	301	323
Mississippi.....	1,373	1,376	-2	*	--	--	1	--	--	1,373	1,376
Tennessee.....	938	902	4.0	--	--	70	57	--	--	868	846
West South Central	38,012	32,436	17.2	619	656	32,482	26,925	39	39	4,873	4,816
Arkansas.....	1,520	1,478	2.8	--	--	49	48	4	4	1,467	1,427
Louisiana.....	2,222	2,234	-5	--	--	73	67	--	--	2,149	2,167
Oklahoma.....	5,202	3,757	38.4	618	655	4,282	2,778	--	--	302	325
Texas.....	29,068	24,966	16.4	NM	1	28,078	24,033	35	35	955	898
Mountain	17,471	12,516	39.6	2,356	1,717	14,722	10,333	NM	4	373	463
Arizona.....	436	279	55.9	49	34	383	242	4	4	--	--
Colorado.....	4,364	3,130	39.4	73	60	4,269	3,070	NM	--	NM	--
Idaho.....	1,738	886	96.2	--	--	1,371	513	--	--	366	372
Montana.....	1,086	939	15.6	70	62	1,016	788	--	--	--	89
Nevada.....	2,712	2,083	30.2	--	--	2,710	2,082	--	--	2	2
New Mexico.....	2,049	1,651	24.2	--	--	2,049	1,651	--	--	--	--
Utah.....	854	711	20.1	253	252	601	459	--	--	--	--
Wyoming.....	4,233	2,837	49.2	1,911	1,309	2,322	1,528	--	--	--	--
Pacific Contiguous	39,228	34,143	14.9	5,285	4,789	31,552	26,845	405	395	1,986	2,114
California.....	26,341	23,536	11.9	1,582	1,502	23,751	21,049	384	376	624	609
Oregon.....	5,352	4,487	19.3	738	578	4,261	3,467	21	19	333	423
Washington.....	7,535	6,119	23.1	2,965	2,709	3,540	2,329	--	--	1,030	1,081
Pacific Noncontiguous ..	819	719	13.9	52	12	505	437	161	157	101	113
Alaska.....	20	18	9.4	14	12	--	--	--	--	5	6
Hawaii.....	800	701	14.1	38	*	505	437	161	157	96	107
U.S. Total	177,930	151,814	17.2	19,657	16,317	131,758	109,674	1,648	1,573	24,866	24,250

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other".

Biogenic municipal solid waste is included in "Other Renewables." • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Other renewables include wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, other biomass, geothermal, solar thermal, photovoltaic energy, and wind.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.15.A. Net Generation from Hydroelectric (Pumped Storage) Power by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	-27	-21	-28.8	--	--	-27	-21	--	--	--	--
Connecticut.....	2	3	-25.6	--	--	2	3	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	-29	-24	-22.6	--	--	-29	-24	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	-51	-86	40.5	-18	-37	-33	-49	--	--	--	--
New Jersey	-14	-9	-54.0	-14	-9	--	--	--	--	--	--
New York	-4	-28	86.6	-4	-28	--	--	--	--	--	--
Pennsylvania.....	-33	-49	32.0	--	--	-33	-49	--	--	--	--
East North Central.....	-53	-77	31.5	-53	-77	--	--	--	--	--	--
Illinois.....	--	--	--	--	--	--	--	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	-53	-77	31.5	-53	-77	--	--	--	--	--	--
Ohio.....	--	--	--	--	--	--	--	--	--	--	--
Wisconsin.....	--	--	--	--	--	--	--	--	--	--	--
West North Central	-5	36	-115.3	-5	36	--	--	--	--	--	--
Iowa.....	--	--	--	--	--	--	--	--	--	--	--
Kansas	--	--	--	--	--	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	-5	36	-115.3	-5	36	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	-237	-213	-11.5	-237	-213	--	--	--	--	--	--
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	--	--	--	--	--	--	--	--	--	--	--
Georgia.....	-74	-27	-170.9	-74	-27	--	--	--	--	--	--
Maryland.....	--	--	--	--	--	--	--	--	--	--	--
North Carolina.....	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	-56	-61	8.7	-56	-61	--	--	--	--	--	--
Virginia.....	-107	-124	13.7	-107	-124	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central.....	-44	-43	-1.0	-44	-43	--	--	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	--	--	--	--	--	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	-44	-43	-1.0	-44	-43	--	--	--	--	--	--
West South Central.....	-9	1	-760.8	-9	1	--	--	--	--	--	--
Arkansas.....	2	*	--	2	*	--	--	--	--	--	--
Louisiana.....	--	--	--	--	--	--	--	--	--	--	--
Oklahoma.....	-12	2	-852.3	-12	2	--	--	--	--	--	--
Texas.....	--	--	--	--	--	--	--	--	--	--	--
Mountain.....	-12	-25	52.6	-12	-25	--	--	--	--	--	--
Arizona.....	3	-8	142.7	3	-8	--	--	--	--	--	--
Colorado.....	-15	-18	13.7	-15	-18	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	--	--	--	--	--	--	--	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	-3	-39	92.9	-3	-39	--	--	--	--	--	--
California.....	-3	-48	94.7	-3	-48	--	--	--	--	--	--
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	*	9	--	*	9	--	--	--	--	--	--
Pacific Noncontiguous ..	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total.....	-441	-467	5.6	-381	-397	-60	-70	--	--	--	--

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.15.B. Net Generation from Hydroelectric (Pumped Storage) Power by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	-409	-293	-39.4	--	--	-409	-293	--	--	--	--
Connecticut	5	3	47.8	--	--	5	3	--	--	--	--
Maine	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	-414	-297	-39.5	--	--	-414	-297	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	-621	-1,307	52.5	-482	-656	-139	-651	--	--	--	--
New Jersey	-181	-173	-4.6	-181	-173	--	--	--	--	--	--
New York	-301	-482	37.6	-301	-482	--	--	--	--	--	--
Pennsylvania	-139	-651	78.6	--	--	-139	-651	--	--	--	--
East North Central	-889	-934	4.7	-889	-934	--	--	--	--	--	--
Illinois	--	--	--	--	--	--	--	--	--	--	--
Indiana	--	--	--	--	--	--	--	--	--	--	--
Michigan	-889	-934	4.7	-889	-934	--	--	--	--	--	--
Ohio	--	--	--	--	--	--	--	--	--	--	--
Wisconsin	--	--	--	--	--	--	--	--	--	--	--
West North Central	165	838	-80.4	165	838	--	--	--	--	--	--
Iowa	--	--	--	--	--	--	--	--	--	--	--
Kansas	--	--	--	--	--	--	--	--	--	--	--
Minnesota	--	--	--	--	--	--	--	--	--	--	--
Missouri	165	838	-80.4	165	838	--	--	--	--	--	--
Nebraska	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	-2,875	-2,556	-12.5	-2,875	-2,556	--	--	--	--	--	--
Delaware	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	--	--	--	--	--	--	--	--	--	--	--
Georgia	-643	-299	-114.9	-643	-299	--	--	--	--	--	--
Maryland	--	--	--	--	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina	-844	-880	4.1	-844	-880	--	--	--	--	--	--
Virginia	-1,388	-1,377	-8	-1,388	-1,377	--	--	--	--	--	--
West Virginia	--	--	--	--	--	--	--	--	--	--	--
East South Central	-600	-676	11.2	-600	-676	--	--	--	--	--	--
Alabama	--	--	--	--	--	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--	--	--	--	--
Mississippi	--	--	--	--	--	--	--	--	--	--	--
Tennessee	-600	-676	11.2	-600	-676	--	--	--	--	--	--
West South Central	-113	-143	21.1	-113	-143	--	--	--	--	--	--
Arkansas	31	-1	NM	31	-1	--	--	--	--	--	--
Louisiana	--	--	--	--	--	--	--	--	--	--	--
Oklahoma	-143	-142	-.8	-143	-142	--	--	--	--	--	--
Texas	--	--	--	--	--	--	--	--	--	--	--
Mountain	-97	118	-182.5	-97	118	--	--	--	--	--	--
Arizona	132	219	-39.9	132	219	--	--	--	--	--	--
Colorado	-229	-101	-126.1	-229	-101	--	--	--	--	--	--
Idaho	--	--	--	--	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	--	--	--	--	--
Nevada	--	--	--	--	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--	--	--	--	--
Utah	--	--	--	--	--	--	--	--	--	--	--
Wyoming	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	24	-18	229.2	24	-18	--	--	--	--	--	--
California	-29	-64	55.2	-29	-64	--	--	--	--	--	--
Oregon	--	--	--	--	--	--	--	--	--	--	--
Washington	52	46	14.7	52	46	--	--	--	--	--	--
Pacific Noncontiguous	--	--	--	--	--	--	--	--	--	--	--
Alaska	--	--	--	--	--	--	--	--	--	--	--
Hawaii	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	-5,416	-4,971	-8.9	-4,868	-4,027	-548	-945	--	--	--	--

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.16.A. Net Generation from Other Energy Sources by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	148	153	-3.3	--	--	138	143	8	6	3	4
Connecticut.....	49	58	-15.3	--	--	48	57	--	--	NM	1
Maine.....	29	23	25.5	--	--	20	14	8	6	2	3
Massachusetts	65	67	-3.1	--	--	65	67	--	--	--	--
New Hampshire	5	5	-1.2	--	--	5	5	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	185	201	-8.2	--	--	160	166	24	27	--	8
New Jersey	41	49	-15.8	--	--	31	30	10	10	--	8
New York	74	72	2.4	--	--	66	63	8	9	--	--
Pennsylvania.....	70	81	-13.2	--	--	63	73	7	8	--	--
East North Central	65	107	-39.6	7	4	15	18	16	6	27	79
Illinois.....	NM	46	--	--	--	NM	3	--	--	1	43
Indiana.....	21	31	-31.9	--	--	--	--	NM	1	20	29
Michigan.....	32	24	34.9	4	3	12	15	14	5	3	2
Ohio.....	1	1	-13.5	--	--	--	--	--	--	1	1
Wisconsin.....	5	5	20.6	3	2	--	--	NM	*	2	3
West North Central	26	32	-18.3	15	16	8	12	NM	2	NM	1
Iowa.....	--	--	--	--	--	--	--	--	--	--	--
Kansas.....	--	--	--	--	--	--	--	--	--	--	--
Minnesota.....	22	25	-9.2	12	10	8	12	NM	2	NM	1
Missouri.....	*	4	--	*	3	--	--	--	1	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota.....	NM	3	--	NM	3	--	--	--	--	--	--
South Dakota.....	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	287	338	-15.2	--	--	162	151	13	14	112	174
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	219	229	-4.5	--	--	113	99	--	--	106	130
Georgia.....	NM	1	--	--	--	--	--	--	--	NM	1
Maryland.....	23	24	-1.4	--	--	23	24	--	*	--	--
North Carolina.....	NM	39	--	--	--	NM	3	--	--	--	36
South Carolina.....	5	6	-20.6	--	--	--	--	--	--	5	6
Virginia.....	36	38	-6.6	--	--	23	24	13	14	--	*
West Virginia.....	--	*	--	--	--	--	--	--	--	--	*
East South Central	NM	32	--	--	--	NM	*	--	--	1	32
Alabama.....	1	32	-98.4	--	--	--	--	--	--	1	32
Kentucky.....	--	--	--	--	--	--	--	--	--	--	--
Mississippi.....	NM	1	--	--	--	NM	*	--	--	NM	1
Tennessee.....	NM	*	--	--	--	--	--	--	--	NM	*
West South Central	65	56	15.7	--	--	--	--	--	--	65	56
Arkansas.....	4	2	93.5	--	--	--	--	--	--	4	2
Louisiana.....	25	32	-20.9	--	--	--	--	--	--	25	32
Oklahoma.....	--	--	--	--	--	--	--	--	--	--	--
Texas.....	36	22	62.3	--	--	--	--	--	--	36	22
Mountain	54	60	-10.4	--	--	34	29	--	--	20	31
Arizona.....	1	1	-4.8	--	--	1	1	--	--	--	--
Colorado.....	6	6	-5	--	--	NM	2	--	--	4	4
Idaho.....	--	7	--	--	--	--	--	--	--	--	7
Montana.....	31	26	16.4	--	--	31	26	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	16	16	3.6	--	--	NM	*	--	--	16	15
Wyoming.....	--	4	--	--	--	--	--	--	--	--	4
Pacific Contiguous	60	77	-21.8	--	--	25	26	--	*	35	51
California.....	51	67	-24.3	--	--	15	17	--	*	35	50
Oregon.....	4	4	-10.8	--	--	4	3	--	--	4	1
Washington.....	6	6	-4	--	--	6	6	--	--	--	--
Pacific Noncontiguous ..	13	22	-43.5	--	14	--	1	13	8	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	13	22	-43.5	--	14	--	1	13	8	--	--
U.S. Total	903	1,079	-16.3	23	34	542	545	75	64	263	436

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Other energy sources include non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.16.B. Net Generation from Other Energy Sources by State by Sector, Year-to-Date through November 2011 and 2010

(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	1,730	1,702	1.6	--	--	1,610	1,594	87	71	33	37
Connecticut	613	656	-6.7	--	--	601	644	--	--	12	12
Maine	344	290	18.4	--	--	235	194	87	71	21	25
Massachusetts	718	703	2.1	--	--	718	703	--	--	--	--
New Hampshire	55	53	4.9	--	--	55	53	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	2,050	2,059	-5	--	--	1,768	1,693	282	279	--	87
New Jersey	465	525	-11.5	--	--	353	319	112	119	--	87
New York	804	763	5.4	--	--	717	682	87	81	--	--
Pennsylvania	780	771	1.2	--	--	697	692	83	79	--	--
East North Central	694	989	-29.9	51	47	179	161	149	134	315	647
Illinois	43	257	-83.2	--	--	35	15	--	--	8	242
Indiana	268	354	-24.4	--	--	--	--	17	16	251	338
Michigan	327	308	6.0	23	25	144	147	132	117	28	19
Ohio	8	11	-21.9	--	--	--	--	--	--	8	11
Wisconsin	48	59	-19.7	27	22	--	--	NM	*	20	37
West North Central	302	300	.8	185	164	92	100	19	24	6	11
Iowa	--	--	--	--	--	--	--	--	--	--	--
Kansas	--	--	--	--	--	--	--	--	--	--	--
Minnesota	249	235	6.2	132	104	92	100	19	20	6	11
Missouri	20	30	-33.8	20	26	--	--	*	5	--	--
Nebraska	--	--	--	--	--	--	--	--	--	--	--
North Dakota	33	34	-5.1	33	34	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	3,253	3,645	-10.8	--	*	1,762	1,653	148	136	1,343	1,856
Delaware	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	2,531	2,601	-2.7	--	--	1,256	1,139	--	--	1,275	1,461
Georgia	13	16	-16.7	--	--	--	--	--	--	13	16
Maryland	245	248	-1.5	--	--	245	248	NM	*	--	--
North Carolina	24	347	-93.1	--	--	24	23	--	--	--	324
South Carolina	55	54	1.9	--	--	--	--	--	--	55	54
Virginia	386	379	1.8	--	--	238	242	148	136	--	1
West Virginia	--	1	--	--	*	--	--	--	--	--	*
East South Central	19	358	-94.6	9	14	NM	*	--	--	9	344
Alabama	1	334	-99.7	--	--	--	--	--	--	1	334
Kentucky	9	14	-35.8	9	14	--	--	--	--	--	--
Mississippi	8	8	6.9	--	--	NM	*	--	--	6	7
Tennessee	1	2	-51.6	--	--	--	--	--	--	1	2
West South Central	707	849	-16.7	--	--	--	--	--	--	707	849
Arkansas	30	27	12.6	--	--	--	--	--	--	30	27
Louisiana	276	514	-46.2	--	--	--	--	--	--	276	514
Oklahoma	--	--	--	--	--	--	--	--	--	--	--
Texas	401	308	30.0	--	--	--	--	--	--	401	308
Mountain	533	615	-13.3	--	--	341	287	--	--	192	328
Arizona	15	13	8.7	--	--	15	13	--	--	--	--
Colorado	69	63	9.9	--	--	23	20	--	--	45	43
Idaho	--	71	--	--	--	--	--	--	--	--	71
Montana	299	250	19.8	--	--	299	250	--	--	--	--
Nevada	--	--	--	--	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--	--	--	--	--
Utah	150	157	-4.3	--	--	4	4	--	--	146	153
Wyoming	--	61	--	--	--	--	--	--	--	--	61
Pacific Contiguous	667	876	-23.9	--	--	293	285	--	*	374	591
California	562	776	-27.6	--	--	188	193	--	*	374	583
Oregon	41	43	-5.0	--	--	41	35	--	--	--	8
Washington	64	57	12.4	--	--	64	57	--	--	--	--
Pacific Noncontiguous	127	330	-61.6	--	198	--	8	127	123	--	--
Alaska	--	--	--	--	--	--	--	--	--	--	--
Hawaii	127	330	-61.6	--	198	--	8	127	123	--	--
U.S. Total	10,082	11,724	-14.0	244	423	6,048	5,783	811	768	2,978	4,750

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with 2001 data, non-biogenic municipal solid waste and tire-derived fuels are reclassified as non-renewable energy sources and included in "Other". Biogenic municipal solid waste is included in "Other Renewables." • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Other energy sources include non-biogenic municipal solid waste, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, tire-derived fuel, and miscellaneous technologies.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.17.A. Net Generation from Wind by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	107	72	50.2	NM	3	104	68	NM	*	--	--
Connecticut.....	--	--	--	--	--	--	--	--	--	--	--
Maine.....	85	59	44.6	--	--	85	59	--	--	--	--
Massachusetts	NM	3	--	NM	2	NM	1	NM	*	--	--
New Hampshire	8	9	-3.9	--	--	8	9	--	--	--	--
Rhode Island.....	NM	*	--	--	--	NM	*	--	--	--	--
Vermont.....	11	1	949.0	1	1	10	--	--	--	--	--
Middle Atlantic	533	438	21.8	--	--	533	438	--	--	--	--
New Jersey.....	NM	1	--	--	--	NM	1	--	--	--	--
New York.....	330	257	28.2	--	--	330	257	--	--	--	--
Pennsylvania.....	201	179	12.5	--	--	201	179	--	--	--	--
East North Central	1,523	1,174	29.8	67	67	1,455	1,106	NM	*	NM	--
Illinois.....	858	609	40.9	NM	1	857	608	--	--	--	--
Indiana.....	432	396	9.1	--	--	432	396	NM	*	--	--
Michigan.....	48	39	24.2	--	--	48	39	--	--	--	--
Ohio.....	50	2	NM	NM	2	47	--	--	--	NM	--
Wisconsin.....	135	128	5.4	64	65	71	64	--	--	--	--
West North Central	3,498	2,674	30.8	1,040	753	2,456	1,920	NM	1	--	--
Iowa.....	1,250	1,115	12.1	586	530	664	586	--	--	--	--
Kansas.....	387	345	12.2	99	77	289	269	--	--	--	--
Minnesota.....	803	505	58.9	162	44	640	460	NM	1	--	--
Missouri.....	139	136	1.9	--	--	139	136	--	--	--	--
Nebraska.....	107	38	181.7	23	18	84	20	--	--	--	--
North Dakota.....	537	400	34.4	117	84	420	316	--	--	--	--
South Dakota.....	274	134	104.1	54	*	219	134	--	--	--	--
South Atlantic	162	90	80.1	--	--	162	90	--	--	--	--
Delaware.....	NM	*	--	--	--	NM	*	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	--	--	--	--	--	--	--	--	--	--	--
Georgia.....	--	--	--	--	--	--	--	--	--	--	--
Maryland.....	37	--	--	--	--	37	--	--	--	--	--
North Carolina.....	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	124	89	38.8	--	--	124	89	--	--	--	--
East South Central	8	5	68.6	--	--	8	5	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	--	--	--	--	--	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	8	5	68.6	--	--	8	5	--	--	--	--
West South Central	3,339	3,173	5.2	53	77	3,286	3,097	--	--	--	--
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	--	--	--	--	--	--	--	--	--	--	--
Oklahoma.....	574	408	40.6	53	77	520	331	--	--	--	--
Texas.....	2,765	2,765	.0	NM	*	2,765	2,765	--	--	--	--
Mountain	1,662	1,160	43.4	252	188	1,407	971	NM	--	NM	--
Arizona.....	23	13	80.4	--	--	23	13	--	--	--	--
Colorado.....	550	341	61.4	8	7	538	334	NM	--	NM	--
Idaho.....	145	69	109.2	--	--	145	69	--	--	--	--
Montana.....	136	101	34.8	8	7	128	94	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	196	182	8.0	--	--	196	182	--	--	--	--
Utah.....	65	26	152.5	--	--	65	26	--	--	--	--
Wyoming.....	548	429	27.8	235	174	313	254	--	--	--	--
Pacific Contiguous	1,480	947	56.3	360	265	1,120	683	--	--	--	--
California.....	507	305	66.6	40	30	467	274	--	--	--	--
Oregon.....	461	240	91.7	95	30	366	210	--	--	--	--
Washington.....	512	402	27.3	225	204	287	198	--	--	--	--
Pacific Noncontiguous ..	41	16	161.2	NM	1	39	15	--	--	--	--
Alaska.....	NM	1	--	NM	1	--	--	--	--	--	--
Hawaii.....	39	15	161.9	--	--	39	15	--	--	--	--
U.S. Total	12,354	9,748	26.7	1,778	1,354	10,570	8,392	4	2	1	--

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.17.B. Net Generation from Wind by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	761	530	43.5	26	26	732	503	NM	2	--	--
Connecticut.....	--	--	--	--	--	--	--	--	--	--	--
Maine.....	638	431	48.1	--	--	638	431	--	--	--	--
Massachusetts	26	19	35.0	16	14	NM	3	NM	2	--	--
New Hampshire	71	65	8.4	--	--	71	65	--	--	--	--
Rhode Island.....	NM	3	--	--	--	NM	3	--	--	--	--
Vermont.....	23	12	86.4	10	12	13	--	--	--	--	--
Middle Atlantic	4,317	3,984	8.4	--	--	4,315	3,984	--	--	NM	--
New Jersey	15	11	28.2	--	--	15	11	--	--	--	--
New York	2,539	2,341	8.5	--	--	2,538	2,341	--	--	NM	--
Pennsylvania.....	1,763	1,632	8.0	--	--	1,763	1,632	--	--	--	--
East North Central	10,213	7,898	29.3	531	505	9,677	7,391	NM	2	NM	--
Illinois.....	5,623	4,022	39.8	9	7	5,613	4,015	--	--	--	--
Indiana.....	2,993	2,571	16.5	--	--	2,991	2,569	NM	2	--	--
Michigan.....	385	314	22.7	--	--	385	314	--	--	--	--
Ohio.....	142	11	NM	14	11	126	--	--	--	NM	--
Wisconsin.....	1,069	980	9.1	508	487	561	493	--	--	--	--
West North Central	28,139	21,832	28.9	8,347	6,052	19,782	15,770	NM	11	--	--
Iowa.....	9,538	8,254	15.6	4,515	3,980	5,023	4,273	--	--	--	--
Kansas.....	3,437	3,151	9.1	931	747	2,505	2,404	--	--	--	--
Minnesota.....	6,110	4,257	43.5	1,251	339	4,848	3,908	NM	11	--	--
Missouri.....	1,081	846	27.8	--	--	1,081	846	--	--	--	--
Nebraska.....	913	373	145.0	207	192	707	180	--	--	--	--
North Dakota	4,623	3,713	24.5	990	788	3,633	2,925	--	--	--	--
South Dakota	2,437	1,238	96.8	453	5	1,983	1,233	--	--	--	--
South Atlantic	1,257	829	51.6	--	--	1,257	829	--	--	--	--
Delaware.....	NM	2	--	--	--	NM	2	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	--	--	--	--	--	--	--	--	--	--	--
Georgia.....	--	--	--	--	--	--	--	--	--	--	--
Maryland.....	285	--	--	--	--	285	--	--	--	--	--
North Carolina.....	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	968	828	16.9	--	--	968	828	--	--	--	--
East South Central	47	36	28.8	--	--	47	36	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	--	--	--	--	--	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	47	36	28.8	--	--	47	36	--	--	--	--
West South Central	32,546	27,089	20.1	619	656	31,926	26,434	--	--	--	--
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	--	--	--	--	--	--	--	--	--	--	--
Oklahoma.....	4,900	3,433	42.8	618	655	4,282	2,778	--	--	--	--
Texas.....	27,646	23,657	16.9	NM	1	27,644	23,656	--	--	--	--
Mountain	13,480	9,237	45.9	2,052	1,429	11,410	7,808	NM	--	NM	--
Arizona.....	240	112	113.6	--	--	240	112	--	--	--	--
Colorado.....	4,230	3,036	39.3	71	57	4,141	2,978	NM	--	NM	--
Idaho.....	1,204	363	231.5	--	--	1,204	363	--	--	--	--
Montana.....	1,086	850	27.7	70	62	1,016	788	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	1,943	1,633	19.0	--	--	1,943	1,633	--	--	--	--
Utah.....	544	406	34.3	--	--	544	406	--	--	--	--
Wyoming.....	4,233	2,837	49.2	1,911	1,309	2,322	1,528	--	--	--	--
Pacific Contiguous	18,212	13,889	31.1	3,604	3,216	14,609	10,674	--	--	--	--
California.....	7,665	5,755	33.2	509	510	7,156	5,245	--	--	--	--
Oregon.....	4,697	3,718	26.3	675	519	4,022	3,199	--	--	--	--
Washington.....	5,850	4,416	32.5	2,419	2,186	3,431	2,230	--	--	--	--
Pacific Noncontiguous ..	305	266	14.9	14	12	291	254	--	--	--	--
Alaska.....	14	12	17.8	14	12	--	--	--	--	--	--
Hawaii.....	291	254	14.7	--	--	291	254	--	--	--	--
U.S. Total	109,278	85,593	27.7	15,193	11,895	94,046	73,683	29	14	9	--

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.18.A. Net Generation from Biomass by State by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	570	579	-1.4	37	54	386	401	10	8	137	116
Connecticut.....	65	60	7.9	--	--	65	60	--	--	--	--
Maine.....	273	261	4.4	--	--	126	137	10	8	137	116
Massachusetts.....	107	109	-2.1	--	--	107	109	--	--	--	--
New Hampshire.....	79	98	-18.8	17	32	62	66	--	--	--	*
Rhode Island.....	12	12	.5	--	--	12	12	--	--	--	--
Vermont.....	34	38	-10.0	19	22	NM	17	--	--	--	--
Middle Atlantic	435	465	-6.3	--	--	359	369	32	34	44	61
New Jersey.....	72	69	4.2	--	--	59	56	12	13	--	--
New York.....	172	189	-8.9	--	--	143	158	11	11	18	20
Pennsylvania.....	192	207	-7.5	--	--	157	155	9	10	26	42
East North Central	465	452	3.0	42	41	251	255	25	12	148	144
Illinois.....	63	57	10.5	--	--	63	57	NM	*	--	--
Indiana.....	27	20	31.4	23	18	--	--	NM	1	NM	1
Michigan.....	201	178	13.1	--	--	125	113	19	6	58	59
Ohio.....	60	64	-7.5	--	--	25	32	--	--	34	32
Wisconsin.....	115	132	-13.1	19	23	38	53	4	4	55	52
West North Central	175	189	-7.0	42	54	87	83	4	3	42	49
Iowa.....	14	13	2.6	3	3	8	6	NM	2	*	3
Kansas.....	--	5	--	--	--	--	5	--	--	--	--
Minnesota.....	149	159	-6.4	31	44	77	70	NM	*	40	45
Missouri.....	6	4	40.5	3	2	2	1	--	--	NM	*
Nebraska.....	6	6	-2.1	5	5	NM	1	NM	1	--	--
North Dakota.....	NM	1	--	--	--	--	--	--	--	NM	1
South Dakota.....	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	1,173	1,252	-6.3	30	84	364	387	26	27	753	755
Delaware.....	11	7	60.8	--	--	11	7	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--	--	--
Florida.....	385	386	-1	6	6	212	199	NM	4	164	178
Georgia.....	262	261	.5	--	*	NM	16	NM	2	250	243
Maryland.....	50	50	.0	NM	*	34	34	4	3	12	13
North Carolina.....	153	173	-11.4	--	*	42	68	--	--	111	104
South Carolina.....	164	171	-4.2	16	36	2	2	--	--	147	134
Virginia.....	148	205	-28.0	8	42	53	61	17	18	69	84
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central	511	433	18.2	8	5	17	25	--	--	486	403
Alabama.....	255	191	33.5	NM	*	15	22	--	--	240	169
Kentucky.....	42	24	75.1	8	5	--	--	--	--	34	20
Mississippi.....	129	141	-8.6	*	--	--	1	--	--	129	140
Tennessee.....	85	77	11.4	--	--	2	3	--	--	83	74
West South Central	516	524	-1.5	--	--	60	52	4	4	452	468
Arkansas.....	143	142	1.2	--	--	5	5	NM	*	138	137
Louisiana.....	208	223	-6.7	--	--	7	6	--	--	201	216
Oklahoma.....	28	31	-8.5	--	--	--	--	--	--	28	31
Texas.....	137	129	6.1	--	--	48	41	NM	4	85	84
Mountain	71	72	-8	NM	2	33	26	NM	*	36	44
Arizona.....	15	9	64.8	2	2	13	7	NM	*	--	--
Colorado.....	5	5	3.2	NM	*	5	5	--	--	--	--
Idaho.....	45	44	2.4	--	--	9	8	--	--	36	36
Montana.....	--	8	--	--	--	--	--	--	--	--	8
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	NM	1	--	--	--	NM	1	--	--	--	--
Utah.....	5	5	1.3	--	--	5	5	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	723	724	-1	73	84	417	425	39	37	194	177
California.....	499	492	1.4	20	21	384	389	37	36	57	46
Oregon.....	61	66	-6.9	6	5	23	26	NM	2	31	33
Washington.....	163	166	-1.9	47	58	10	10	--	--	105	98
Pacific Noncontiguous ..	27	17	58.8	1	*	--	--	16	10	10	7
Alaska.....	NM	*	--	--	--	--	--	--	--	NM	*
Hawaii.....	27	17	59.0	1	*	--	--	16	10	10	7
U.S. Total	4,669	4,706	-8	236	323	1,974	2,023	157	136	2,303	2,223

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Biomass includes wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, and other miscellaneous biomass. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.18.B. Net Generation from Biomass by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	6,380	6,762	-5.7	460	557	4,345	4,676	104	91	1,471	1,438
Connecticut.....	685	677	1.3	--	--	685	677	--	--	--	--
Maine.....	2,984	3,336	-10.5	--	--	1,410	1,807	103	91	1,471	1,438
Massachusetts	1,173	1,141	2.8	--	--	1,172	1,141	NM	1	--	--
New Hampshire	1,019	1,056	-3.5	255	313	765	743	--	--	NM	*
Rhode Island.....	127	125	1.5	--	--	127	125	--	--	--	--
Vermont.....	391	427	-8.5	205	244	186	183	--	--	--	--
Middle Atlantic	4,932	4,943	-0.2	--	--	3,951	3,922	355	355	625	666
New Jersey	771	746	3.4	--	--	629	594	142	151	--	--
New York	1,938	2,027	-4.4	--	--	1,626	1,693	107	103	205	231
Pennsylvania	2,222	2,169	2.4	--	--	1,697	1,635	106	100	420	434
East North Central	5,121	5,049	1.4	469	487	2,857	2,770	227	214	1,568	1,578
Illinois.....	675	617	9.4	--	--	674	617	NM	*	1	*
Indiana.....	284	289	-1.7	250	254	--	--	20	21	14	14
Michigan.....	2,302	2,277	1.1	--	--	1,499	1,492	167	153	636	631
Ohio.....	624	610	2.4	--	--	273	261	--	--	351	349
Wisconsin.....	1,236	1,256	-1.6	218	233	411	400	40	40	567	583
West North Central	1,955	2,046	-4.4	482	558	932	929	40	39	501	520
Iowa.....	157	176	-11.0	36	31	83	84	24	24	15	37
Kansas.....	--	50	--	--	--	--	50	--	--	--	--
Minnesota	1,659	1,684	-1.5	357	443	824	769	5	4	473	468
Missouri.....	64	59	7.6	41	35	20	21	--	--	3	4
Nebraska.....	65	66	-1.2	49	49	5	5	11	11	--	--
North Dakota	10	11	-7.5	--	--	--	--	--	--	10	11
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	13,503	13,126	2.9	812	800	4,205	3,996	279	264	8,207	8,067
Delaware.....	120	124	-3.8	--	--	120	124	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	4,164	4,003	4.0	61	52	2,316	2,137	36	36	1,752	1,777
Georgia.....	2,871	2,890	-0.7	*	*	127	136	19	18	2,725	2,736
Maryland	534	538	-0.7	4	*	353	353	41	36	137	149
North Carolina	1,877	1,848	1.5	8	1	691	668	--	--	1,178	1,180
South Carolina.....	1,924	1,690	13.9	373	364	20	21	--	--	1,531	1,305
Virginia.....	2,012	2,032	-1.0	367	382	578	557	184	173	884	920
West Virginia.....	*	--	--	--	--	--	--	--	--	--	--
East South Central	5,447	4,825	12.9	89	90	209	259	--	--	5,149	4,476
Alabama	2,795	2,171	28.7	NM	1	186	238	--	--	2,607	1,931
Kentucky.....	388	412	-5.8	87	89	--	--	--	--	301	323
Mississippi.....	1,373	1,376	-0.2	*	--	--	1	--	--	1,373	1,376
Tennessee	891	866	2.9	--	--	23	20	--	--	868	846
West South Central	5,447	5,341	2.0	--	--	536	486	39	39	4,873	4,816
Arkansas.....	1,520	1,478	2.8	--	--	49	48	4	4	1,467	1,427
Louisiana	2,222	2,234	-0.5	--	--	73	67	--	--	2,149	2,167
Oklahoma	302	325	-7.1	--	--	--	--	--	--	302	325
Texas	1,403	1,304	7.6	--	--	414	371	35	35	955	898
Mountain	730	818	-10.8	25	24	335	328	4	4	366	461
Arizona.....	160	153	4.7	23	22	133	127	4	4	--	--
Colorado.....	56	55	0.9	NM	2	54	53	--	--	--	--
Idaho.....	450	457	-1.6	--	--	83	85	--	--	366	372
Montana.....	--	89	--	--	--	--	--	--	--	--	89
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico	12	12	-2.4	--	--	12	12	--	--	--	--
Utah.....	52	51	1.6	--	--	52	51	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	7,843	7,985	-1.8	791	791	4,664	4,688	402	392	1,986	2,114
California.....	5,549	5,513	0.7	229	210	4,315	4,321	381	373	624	609
Oregon.....	655	769	-14.8	63	58	239	268	21	19	333	423
Washington.....	1,639	1,703	-3.8	500	522	109	99	--	--	1,030	1,081
Pacific Noncontiguous ..	300	270	11.2	38	*	--	--	161	157	101	113
Alaska.....	5	6	-8.1	--	--	--	--	--	--	5	6
Hawaii	295	264	11.7	38	*	--	--	161	157	96	107
U.S. Total	51,657	51,164	1.0	3,165	3,307	22,033	22,054	1,610	1,555	24,848	24,248

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Biomass includes wood, black liquor, other wood waste, biogenic municipal solid waste, landfill gas, sludge waste, agriculture byproducts, and other miscellaneous biomass. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.19.A. Net Generation from Geothermal by Census Division by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Mountain	254	195	30.3	25	20	229	175	--	--	--	--
Idaho.....	8	6	33.6	--	--	8	6	--	--	--	--
Nevada.....	221	169	30.7	--	--	221	169	--	--	--	--
Utah.....	25	20	25.5	25	20	NM	*	--	--	--	--
Pacific Contiguous	1,106	1,039	6.4	73	73	1,033	966	--	--	--	--
California.....	1,106	1,039	6.4	73	73	1,033	966	--	--	--	--
Pacific Noncontiguous ..	18	18	-3.7	--	--	18	18	--	--	--	--
Hawaii.....	18	18	-3.7	--	--	18	18	--	--	--	--
U.S. Total.....	1,377	1,252	10.0	98	93	1,279	1,159	--	--	--	--

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Totals may not equal sum of components because of independent rounding. • Only States that have geothermal plants are shown. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.19.B. Net Generation from Geothermal by Census Division by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
Mountain	2,775	2,195	26.4	253	252	2,522	1,944	--	--	--	--
Idaho.....	84	65	29.1	--	--	84	65	--	--	--	--
Nevada.....	2,434	1,876	29.7	--	--	2,434	1,876	--	--	--	--
Utah.....	257	254	1.2	253	252	4	2	--	--	--	--
Pacific Contiguous	12,281	11,513	6.7	783	770	11,498	10,743	--	--	--	--
California.....	12,281	11,513	6.7	783	770	11,498	10,743	--	--	--	--
Pacific Noncontiguous ..	205	182	12.7	--	--	205	182	--	--	--	--
Hawaii.....	205	182	12.7	--	--	205	182	--	--	--	--
U.S. Total.....	15,261	13,889	9.9	1,036	1,021	14,224	12,868	--	--	--	--

Notes: • Totals may not equal sum of components because of independent rounding. • Only States that have geothermal plants are shown. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.20.A. Net Generation from Solar by Census Division by Sector, November 2011 and 2010
(Thousand Megawatthours)

Census Division	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	% Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	NM	*	--	NM	*	NM	--	NM	*	--	--
Massachusetts	NM	*	--	NM	*	NM	--	NM	*	--	--
Vermont	NM	--	--	--	--	NM	--	--	--	--	--
Middle Atlantic	NM	2	--	NM	*	NM	2	NM	*	NM	--
New Jersey	NM	1	--	NM	*	NM	1	NM	*	--	--
Pennsylvania	NM	1	--	--	--	NM	1	NM	*	NM	--
East North Central	NM	2	--	NM	*	NM	1	--	--	--	--
Illinois	NM	1	--	--	--	NM	1	--	--	--	--
Ohio	NM	1	--	NM	*	NM	1	--	--	--	--
South Atlantic	13	7	70.8	8	6	5	2	--	--	NM	--
Delaware	NM	--	--	--	--	NM	--	--	--	--	--
Florida	9	6	43.2	8	5	NM	1	--	--	--	--
Maryland	NM	--	--	--	--	NM	--	--	--	--	--
North Carolina	3	1	171.7	NM	*	3	1	--	--	NM	--
West South Central	NM	5	--	--	--	NM	5	--	--	--	--
Texas	NM	5	--	--	--	NM	5	--	--	--	--
Mountain	29	27	7.9	NM	1	25	25	NM	--	NM	*
Arizona	NM	1	--	NM	1	NM	*	--	--	--	--
Colorado	NM	5	--	--	--	NM	5	NM	--	--	--
Nevada	13	16	-16.2	--	--	13	16	--	--	NM	*
New Mexico	7	4	85.6	--	--	7	4	--	--	--	--
Pacific Contiguous	29	34	-15.2	NM	1	25	33	NM	*	--	--
California	28	34	-15.7	NM	1	24	33	NM	*	--	--
Oregon	NM	--	--	--	--	NM	--	--	--	--	--
Washington	*	--	--	*	--	--	--	--	--	--	--
Pacific Noncontiguous ..	NM	*	--	--	--	NM	*	--	--	--	--
Hawaii	NM	*	--	--	--	NM	*	--	--	--	--
U.S. Total	78	77	1.2	17	8	60	69	*	*	*	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Totals may not equal sum of components because of independent rounding. • Only States that have solar plants are shown. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 1.20.B. Net Generation from Solar by Census Division by Sector, Year-to-Date through November 2011 and 2010
(Thousand Megawatthours)

Census Division	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	% Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	NM	1	--	NM	1	NM	--	NM	*	--	--
Massachusetts	NM	1	--	NM	1	NM	--	NM	*	--	--
Vermont	NM	--	--	--	--	NM	--	--	--	--	--
Middle Atlantic	119	28	329.0	NM	*	NM	27	NM	*	NM	--
New Jersey	NM	20	--	NM	*	NM	20	NM	*	--	--
New York	NM	--	--	--	--	NM	--	--	--	--	--
Pennsylvania	NM	7	--	--	--	NM	7	NM	*	NM	--
East North Central	NM	26	--	2	2	NM	24	--	--	--	--
Illinois	14	14	-.5	--	--	14	14	--	--	--	--
Ohio	NM	12	--	2	2	NM	11	--	--	--	--
South Atlantic	166	85	95.7	101	67	NM	18	--	--	NM	--
Delaware	NM	--	--	--	--	NM	--	--	--	--	--
Florida	128	74	72.0	95	64	NM	11	--	--	--	--
Maryland	NM	--	--	--	--	NM	--	--	--	--	--
North Carolina	NM	10	--	NM	3	NM	7	--	--	NM	--
West South Central	NM	5	--	--	--	NM	5	--	--	--	--
Texas	NM	5	--	--	--	NM	5	--	--	--	--
Mountain	486	266	82.9	NM	12	454	252	NM	--	2	2
Arizona	NM	14	--	NM	12	NM	3	--	--	--	--
Colorado	78	39	99.9	--	--	74	39	NM	--	--	--
Nevada	278	207	34.2	--	--	277	206	--	--	2	2
New Mexico	94	5	NM	--	--	94	5	--	--	--	--
Pacific Contiguous	892	756	18.1	107	13	783	740	NM	3	--	--
California	846	756	11.9	NM	13	782	740	NM	3	--	--
Oregon	NM	--	--	--	--	NM	--	--	--	--	--
Washington	46	--	--	46	--	--	--	--	--	--	--
Pacific Noncontiguous ..	NM	2	--	--	--	NM	2	--	--	--	--
Hawaii	NM	2	--	--	--	NM	2	--	--	--	--
U.S. Total	1,735	1,168	48.5	263	94	1,454	1,069	9	3	9	2

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Totals may not equal sum of components because of independent rounding. • Only States that have solar plants are shown. • Percentage difference is calculated before rounding. • See Glossary for definitions. • Negative generation denotes that electric power consumed for plant use exceeds gross generation. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Chapter 2. Consumption of Fossil Fuels

Table 2.1.A. Coal: Consumption for Electricity Generation by Sector, 1997 through November 2011
(Thousand Tons)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	931,949	900,361	18,648	630	12,311
1998	946,295	910,867	23,259	440	11,728
1999	949,802	894,120	43,768	481	11,432
2000	994,933	859,335	123,378	514	11,706
2001	972,691	806,269	155,254	532	10,636
2002	987,583	767,803	207,448	477	11,855
2003	1,014,058	757,384	245,652	582	10,440
2004	1,020,523	772,224	240,235	377	7,687
2005	1,041,448	761,349	272,218	377	7,504
2006	1,030,556	753,390	269,412	347	7,408
2007	1,046,795	764,765	269,581	361	5,089
2008	1,042,335	760,326	276,565	369	5,075
2009					
January	90,639	66,535	23,688	32	384
February	74,256	54,408	19,485	28	334
March	71,990	53,064	18,520	25	382
April	67,209	49,581	17,250	22	356
May	70,508	52,633	17,472	22	381
June	79,071	59,827	18,809	24	412
July	84,360	63,066	20,850	28	415
August	86,789	64,759	21,563	30	437
September	73,705	55,923	17,365	26	391
October	74,686	55,597	18,635	24	430
November	73,150	54,755	18,012	26	357
December	88,320	65,468	22,427	30	396
Total	934,683	695,615	234,077	317	4,674
2010					
January	90,767	67,211	22,869	32	654
February	80,209	59,279	20,258	28	643
March	76,544	56,252	19,520	26	746
April	67,037	49,997	16,562	23	456
May	76,061	56,847	18,464	23	727
June	87,395	64,891	21,833	27	643
July	94,993	69,933	24,261	30	769
August	94,786	69,860	24,061	29	835
September	79,573	58,199	20,682	26	666
October	70,918	51,353	18,851	23	690
November	72,756	52,962	19,244	21	529
December	88,645	64,645	23,208	26	765
Total	979,684	721,431	249,814	314	8,125
2011					
January	90,106	66,014	23,291	30	771
February	73,505	54,347	18,466	28	663
March	72,340	54,001	17,670	28	641
April	66,870	49,405	17,006	22	437
May	73,511	54,978	17,765	23	746
June	84,072	62,639	20,721	24	688
July	94,214	69,803	23,585	28	798
August	92,177	68,049	23,291	26	811
September	76,612	55,781	20,039	23	769
October	69,524	50,619	18,161	20	725
November	66,789	48,760	17,500	20	509
Total	859,720	634,395	217,495	273	7,558
Year-to-Date					
2009	846,363	630,148	211,650	286	4,279
2010	891,039	656,786	226,605	288	7,360
2011	859,720	634,395	217,495	273	7,558
Rolling 12 Months Ending in November					
2010	979,359	722,253	249,032	318	7,756
2011	948,365	699,041	240,703	299	8,323

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report," and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.1.B. Coal: Consumption for Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Tons)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	21,005	--	2,355	1,108	17,542
1998	20,320	--	2,493	1,002	16,824
1999	20,373	--	3,033	1,009	16,330
2000	20,466	--	3,107	1,034	16,325
2001	18,944	--	2,910	916	15,119
2002	17,676	--	2,255	971	14,450
2003	17,720	--	2,080	1,234	14,406
2004	24,275	--	3,809	1,540	18,926
2005	23,833	--	3,918	1,544	18,371
2006	23,227	--	3,834	1,539	17,854
2007	22,810	--	3,795	1,566	17,449
2008	22,168	--	3,689	1,652	16,827
2009					
January	2,002	--	416	177	1,410
February	1,782	--	360	151	1,271
March	1,819	--	365	144	1,310
April	1,529	--	293	106	1,131
May	1,584	--	320	95	1,169
June	1,618	--	318	112	1,189
July	1,680	--	326	110	1,244
August	1,683	--	313	113	1,257
September	1,599	--	278	101	1,220
October	1,633	--	288	104	1,240
November	1,686	--	297	125	1,264
December	1,892	--	361	144	1,387
Total	20,507	--	3,935	1,481	15,091
2010					
January	1,972	--	371	160	1,440
February	1,820	--	347	139	1,334
March	1,839	--	338	123	1,378
April	2,142	--	284	95	1,764
May	1,664	--	285	95	1,283
June	1,668	--	306	108	1,255
July	1,790	--	325	112	1,354
August	1,807	--	326	123	1,359
September	1,677	--	296	107	1,275
October	1,653	--	287	98	1,267
November	1,740	--	308	107	1,325
December	1,955	--	336	139	1,481
Total	21,727	--	3,808	1,406	16,513
2011					
January	2,074	--	377	148	1,548
February	1,859	--	342	136	1,380
March	1,914	--	338	129	1,447
April	1,762	--	330	102	1,330
May	1,842	--	358	104	1,380
June	1,807	--	340	99	1,368
July	1,865	--	349	106	1,410
August	1,797	--	327	98	1,372
September	1,740	--	311	98	1,331
October	1,782	--	329	97	1,355
November	1,727	--	297	103	1,327
Total	20,168	--	3,697	1,223	15,248
Year-to-Date					
2009	18,615	--	3,573	1,338	13,704
2010	19,772	--	3,472	1,267	15,033
2011	20,168	--	3,697	1,223	15,248
Rolling 12 Months Ending in November					
2010	21,664	--	3,833	1,411	16,420
2011	22,123	--	4,033	1,361	16,729

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Anthracite, bituminous coal, subbituminous coal, lignite, waste coal, and coal synfuel.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.1.C. Coal: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Tons)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	952,955	900,361	21,003	1,738	29,853
1998	966,615	910,867	25,752	1,443	28,553
1999	970,175	894,120	46,801	1,490	27,763
2000	1,015,398	859,335	126,486	1,547	28,031
2001	991,635	806,269	158,163	1,448	25,755
2002	1,005,144	767,803	209,703	1,405	26,232
2003	1,031,778	757,384	247,732	1,816	24,846
2004	1,044,798	772,224	244,044	1,917	26,613
2005	1,065,281	761,349	276,135	1,922	25,875
2006	1,053,783	753,390	273,246	1,886	25,262
2007	1,069,606	764,765	280,377	1,927	22,537
2008	1,064,503	760,326	280,254	2,021	21,902
2009					
January	92,641	66,535	24,105	208	1,793
February	76,038	54,408	19,846	178	1,605
March	73,810	53,064	18,884	170	1,692
April	68,738	49,581	17,543	128	1,487
May	72,092	52,633	17,792	117	1,550
June	80,689	59,827	19,127	135	1,600
July	86,039	63,066	21,177	137	1,659
August	88,471	64,759	21,876	143	1,694
September	75,305	55,923	17,643	127	1,611
October	76,319	55,597	18,923	129	1,671
November	74,836	54,755	18,308	151	1,622
December	90,212	65,468	22,788	174	1,783
Total	955,190	695,615	238,012	1,798	19,766
2010					
January	92,738	67,211	23,240	193	2,094
February	82,029	59,279	20,605	167	1,978
March	78,383	56,252	19,858	149	2,124
April	69,179	49,997	16,845	117	2,220
May	77,725	56,847	18,750	118	2,010
June	89,063	64,891	22,139	135	1,898
July	96,783	69,933	24,586	142	2,122
August	96,593	69,860	24,387	152	2,194
September	81,250	58,199	20,977	133	1,941
October	72,571	51,353	19,139	121	1,958
November	74,496	52,962	19,552	128	1,854
December	90,600	64,645	23,544	165	2,246
Total	1,001,411	721,431	253,621	1,720	24,638
2011					
January	92,180	66,014	23,669	178	2,320
February	75,364	54,347	18,808	165	2,044
March	74,254	54,001	18,008	158	2,088
April	68,631	49,405	17,336	124	1,767
May	75,353	54,978	18,122	128	2,126
June	85,880	62,639	21,060	124	2,056
July	96,079	69,803	23,934	134	2,208
August	93,974	68,049	23,618	124	2,182
September	78,352	55,781	20,350	121	2,100
October	71,305	50,619	18,490	116	2,080
November	68,515	48,760	17,797	123	1,835
Total	879,888	634,395	221,192	1,495	22,806
Year-to-Date					
2009	864,978	630,148	215,224	1,624	17,982
2010	910,811	656,786	230,077	1,555	22,392
2011	879,888	634,395	221,192	1,495	22,806
Rolling 12 Months Ending in November					
2010	1,001,023	722,253	252,865	1,729	24,176
2011	970,488	699,041	244,736	1,660	25,052

Notes: • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Anthracite, bituminous coal, subbituminous coal, lignite, waste coal, and coal synfuel.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report," and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.2.A. Petroleum Liquids: Consumption for Electricity Generation by Sector, 1997 through November 2011
(Thousand Barrels)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	139,286	125,146	6,053	784	7,304
1998	198,339	178,614	10,838	795	8,092
1999	185,111	143,830	32,479	927	7,875
2000	176,506	120,129	48,043	816	7,518
2001	197,316	126,367	62,211	991	7,746
2002	134,415	88,595	39,035	826	5,959
2003	175,136	105,319	61,420	882	7,514
2004	165,107	103,793	56,342	760	4,212
2005	165,137	98,223	62,154	580	4,180
2006	73,821	53,529	17,179	327	2,786
2007	82,433	56,910	22,793	250	2,480
2008	53,846	38,995	13,152	160	1,538
2009					
January	8,339	4,402	3,648	53	237
February	3,873	2,562	1,069	22	220
March	3,543	2,335	1,022	12	175
April	2,694	2,138	403	12	141
May	3,472	2,868	439	11	154
June	3,464	2,916	411	7	130
July	3,585	2,957	508	9	112
August	4,144	3,153	858	14	119
September	2,745	2,299	331	9	106
October	3,047	2,590	370	10	77
November	2,187	1,749	347	10	81
December	2,467	1,879	473	15	100
Total	43,562	31,847	9,880	184	1,652
2010					
January	5,587	4,381	1,083	17	106
February	2,156	1,599	454	15	88
March	2,178	1,775	325	11	66
April	2,013	1,633	306	10	63
May	3,168	2,593	496	14	65
June	4,485	3,667	750	13	55
July	5,228	3,545	1,589	26	68
August	4,245	3,232	944	15	54
September	2,844	2,154	622	13	56
October	2,029	1,581	369	10	69
November	2,001	1,487	436	5	73
December	4,170	3,161	903	14	91
Total	40,103	30,806	8,278	164	855
2011					
January	3,170	2,118	973	13	66
February	1,985	1,535	388	9	53
March	2,095	1,694	342	7	52
April	2,407	2,037	300	6	63
May	2,241	1,832	361	7	41
June	2,375	1,758	554	9	55
July	2,870	1,877	934	15	43
August	2,264	1,761	445	9	49
September	1,898	1,498	324	8	68
October	1,776	1,451	265	11	49
November	1,754	1,435	270	7	41
Total	24,833	18,995	5,158	101	579
Year-to-Date					
2009	41,094	29,968	9,406	169	1,552
2010	35,933	27,645	7,374	150	763
2011	24,833	18,995	5,158	101	579
Rolling 12 Months Ending in November					
2010	38,400	29,525	7,848	164	863
2011	29,003	22,156	6,061	116	671

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" and U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.2.B. Petroleum Liquids: Consumption for Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Barrels)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	18,756	--	1,611	779	16,366
1998	22,164	--	806	992	20,366
1999	19,636	--	785	666	18,184
2000	17,644	--	812	771	16,061
2001	14,963	--	576	809	13,577
2002	12,452	--	286	555	11,612
2003	14,124	--	1,197	512	12,414
2004	20,654	--	1,501	1,203	17,951
2005	20,494	--	1,392	1,004	18,097
2006	14,077	--	1,153	559	12,365
2007	13,462	--	1,303	441	11,718
2008	7,533	--	1,311	461	5,762
2009					
January	1,153	--	213	117	823
February	828	--	116	42	669
March	730	--	106	19	605
April	628	--	103	13	512
May	853	--	102	9	742
June	621	--	85	7	529
July	564	--	88	10	466
August	526	--	91	16	419
September	544	--	87	5	452
October	508	--	109	7	392
November	525	--	99	18	408
December	650	--	103	30	517
Total	8,128	--	1,301	293	6,534
2010					
January	606	--	105	31	470
February	504	--	78	26	401
March	335	--	46	7	281
April	355	--	86	9	260
May	340	--	93	14	232
June	304	--	89	13	202
July	392	--	90	34	268
August	337	--	91	26	220
September	313	--	88	9	215
October	398	--	95	5	298
November	431	--	128	8	296
December	552	--	97	31	424
Total	4,866	--	1,086	212	3,567
2011					
January	432	--	116	25	291
February	307	--	73	10	225
March	298	--	76	15	207
April	325	--	85	9	231
May	273	--	84	10	180
June	278	--	84	13	181
July	283	--	88	19	175
August	275	--	94	11	171
September	273	--	91	7	175
October	300	--	88	8	204
November	240	--	84	8	148
Total	3,284	--	963	133	2,188
Year-to-Date					
2009	7,479	--	1,198	264	6,017
2010	4,314	--	989	181	3,144
2011	3,284	--	963	133	2,188
Rolling 12 Months Ending in November					
2010	4,964	--	1,093	211	3,660
2011	3,836	--	1,060	164	2,612

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" and U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.2.C. Petroleum Liquids: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Barrels)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	158,042	125,146	7,664	1,562	23,670
1998	220,503	178,614	11,644	1,787	28,458
1999	204,747	143,830	33,264	1,593	26,059
2000	194,150	120,129	48,855	1,587	23,579
2001	212,279	126,367	62,788	1,801	21,323
2002	146,642	88,596	39,320	1,210	17,517
2003	189,260	105,319	62,617	1,394	19,929
2004	185,761	103,793	57,843	1,963	22,162
2005	185,631	98,223	63,546	1,584	22,278
2006	87,898	53,529	18,332	886	15,150
2007	95,895	56,910	24,097	691	14,198
2008	61,379	38,995	14,463	621	7,300
2009					
January	9,492	4,402	3,861	170	1,060
February	4,700	2,562	1,185	64	889
March	4,273	2,335	1,128	31	779
April	3,322	2,138	506	26	653
May	4,325	2,868	541	19	896
June	4,085	2,916	496	14	659
July	4,150	2,957	595	19	578
August	4,670	3,153	949	31	538
September	3,289	2,299	418	15	558
October	3,555	2,590	478	17	469
November	2,713	1,749	447	29	489
December	3,117	1,879	577	44	617
Total	51,690	31,847	11,181	477	8,185
2010					
January	6,193	4,381	1,188	48	576
February	2,660	1,599	532	41	489
March	2,512	1,775	371	18	348
April	2,367	1,633	392	19	323
May	3,507	2,593	589	28	297
June	4,789	3,667	839	26	257
July	5,620	3,545	1,679	59	336
August	4,582	3,232	1,035	40	274
September	3,157	2,154	711	22	271
October	2,427	1,581	463	15	367
November	2,433	1,487	564	13	369
December	4,722	3,161	1,000	46	515
Total	44,968	30,806	9,364	376	4,422
2011					
January	3,602	2,118	1,090	38	357
February	2,292	1,535	461	18	278
March	2,392	1,694	418	22	259
April	2,732	2,037	385	15	294
May	2,514	1,832	444	17	221
June	2,653	1,758	638	22	236
July	3,153	1,877	1,023	35	218
August	2,539	1,761	538	20	220
September	2,171	1,498	415	15	243
October	2,075	1,451	353	19	253
November	1,994	1,435	355	15	189
Total	28,117	18,995	6,120	235	2,767
Year-to-Date					
2009	48,573	29,968	10,604	433	7,569
2010	40,247	27,645	8,364	331	3,907
2011	28,117	18,995	6,120	235	2,767
Rolling 12 Months Ending in November					
2010	43,364	29,525	8,941	375	4,523
2011	32,839	22,156	7,120	280	3,282

Notes: • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" and U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.3.A. Petroleum Coke: Consumption for Electricity Generation by Sector, 1997 through November 2011
(Thousand Tons)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	4,086	1,400	1,801	1	884
1998	4,860	1,769	2,230	1	860
1999	4,552	1,608	2,000	1	944
2000	3,744	1,132	2,023	1	588
2001	3,871	1,418	1,890	6	557
2002	6,836	2,125	3,580	2	1,130
2003	6,303	2,554	3,166	2	582
2004	7,677	4,150	2,985	1	541
2005	8,330	4,130	3,746	1	452
2006	7,363	3,619	3,286	1	456
2007	6,036	2,808	2,715	2	512
2008	5,417	2,296	2,704	1	416
2009					
January	426	265	132	*	28
February	390	230	133	*	27
March	480	312	143	*	25
April	427	265	139	--	24
May	432	271	136	--	26
June	433	252	154	--	27
July	455	253	170	--	32
August	439	249	160	*	30
September	438	244	163	*	31
October	276	121	126	--	29
November	273	116	127	*	30
December	353	183	143	*	27
Total	4,821	2,761	1,724	1	335
2010					
January	433	283	121	*	29
February	404	258	120	*	25
March	438	308	108	*	23
April	382	253	107	*	22
May	415	261	129	--	25
June	493	319	144	--	30
July	524	340	155	--	29
August	423	286	106	*	31
September	394	296	75	*	23
October	362	245	92	*	25
November	317	201	89	*	27
December	408	274	108	*	25
Total	4,994	3,325	1,354	2	313
2011					
January	526	393	101	*	32
February	387	260	106	*	21
March	465	305	135	*	25
April	304	195	87	--	21
May	316	199	97	--	20
June	388	273	91	--	24
July	479	342	109	--	28
August	415	299	90	--	26
September	392	296	74	--	23
October	307	220	68	--	19
November	250	156	77	*	17
Total	4,230	2,938	1,035	1	257
Year-to-Date					
2009	4,468	2,578	1,581	1	308
2010	4,586	3,051	1,245	1	288
2011	4,230	2,938	1,035	1	257
Rolling 12 Months Ending in November					
2010	4,939	3,234	1,388	2	316
2011	4,638	3,213	1,143	1	282

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report," and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.3.B. Petroleum Coke: Consumption for Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Tons)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	2,009	--	171	3	1,835
1998	1,336	--	103	3	1,230
1999	1,437	--	128	3	1,307
2000	924	--	120	4	800
2001	661	--	119	--	542
2002	517	--	111	6	399
2003	763	--	80	9	675
2004	1,043	--	237	8	798
2005	783	--	206	8	568
2006	1,259	--	195	9	1,055
2007	1,262	--	162	11	1,090
2008	897	--	119	9	769
2009					
January	83	--	12	1	71
February	84	--	11	1	72
March	79	--	9	1	69
April	68	--	11	--	57
May	68	--	11	--	57
June	81	--	12	--	69
July	91	--	11	--	79
August	92	--	10	1	80
September	93	--	10	1	83
October	88	--	9	--	79
November	93	--	10	1	82
December	87	--	10	2	75
Total	1,007	--	126	8	873
2010					
January	92	--	10	1	81
February	93	--	10	1	82
March	84	--	12	1	71
April	76	--	9	1	66
May	84	--	10	--	75
June	93	--	8	--	86
July	89	--	8	--	80
August	87	--	2	1	84
September	82	--	2	1	79
October	91	--	9	1	81
November	97	--	11	1	84
December	91	--	9	2	81
Total	1,059	--	98	11	950
2011					
January	75	--	5	1	69
February	103	--	9	1	93
March	107	--	11	1	95
April	105	--	9	--	96
May	118	--	11	--	107
June	87	--	9	--	78
July	87	--	11	--	76
August	82	--	11	--	72
September	73	--	10	--	62
October	81	--	7	--	74
November	109	--	9	1	99
Total	1,028	--	103	4	921
Year-to-Date					
2009	919	--	116	6	798
2010	968	--	90	9	869
2011	1,028	--	103	4	921
Rolling 12 Months Ending in November					
2010	1,055	--	100	10	945
2011	1,119	--	111	6	1,002

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.3.C. Petroleum Coke: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Tons)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997.....	6,095	1,400	1,972	4	2,719
1998.....	6,196	1,769	2,333	4	2,090
1999.....	5,989	1,608	2,127	4	2,251
2000.....	4,669	1,132	2,143	6	1,388
2001.....	4,532	1,418	2,009	6	1,099
2002.....	7,353	2,125	3,691	8	1,529
2003.....	7,067	2,554	3,245	11	1,257
2004.....	8,721	4,150	3,223	9	1,339
2005.....	9,113	4,130	3,953	9	1,020
2006.....	8,622	3,619	3,482	10	1,511
2007.....	7,299	2,808	2,877	12	1,602
2008.....	6,314	2,296	2,823	10	1,184
2009					
January.....	509	265	144	1	98
February.....	474	230	143	1	99
March.....	559	312	153	1	94
April.....	494	265	149	--	81
May.....	501	271	147	--	83
June.....	514	252	165	--	96
July.....	545	253	181	--	112
August.....	530	249	170	1	110
September.....	531	244	173	1	114
October.....	364	121	135	--	108
November.....	366	116	136	1	112
December.....	441	183	153	2	103
Total.....	5,828	2,761	1,850	9	1,209
2010					
January.....	525	283	130	1	110
February.....	497	258	131	1	106
March.....	522	308	119	1	94
April.....	458	253	116	1	88
May.....	500	261	139	--	100
June.....	586	319	151	--	116
July.....	613	340	163	--	109
August.....	510	286	108	1	115
September.....	475	296	76	1	102
October.....	453	245	101	1	106
November.....	414	201	100	2	111
December.....	499	274	117	2	106
Total.....	6,053	3,325	1,452	12	1,264
2011					
January.....	602	393	107	1	100
February.....	490	260	115	1	115
March.....	573	305	145	1	121
April.....	409	195	96	--	117
May.....	434	199	107	--	128
June.....	475	273	101	--	101
July.....	566	342	120	--	104
August.....	498	299	101	--	98
September.....	465	296	84	--	85
October.....	388	220	75	--	93
November.....	358	156	86	1	116
Total.....	5,258	2,938	1,137	5	1,178
Year-to-Date					
2009.....	5,387	2,578	1,697	7	1,106
2010.....	5,553	3,051	1,335	10	1,158
2011.....	5,258	2,938	1,137	5	1,178
Rolling 12 Months Ending in November					
2010.....	5,994	3,234	1,488	12	1,260
2011.....	5,757	3,213	1,254	7	1,284

Notes: • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report," and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.4.A. Natural Gas: Consumption for Electricity Generation by Sector, 1997 through November 2011
(Thousand Mcf)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	4,564,770	2,968,453	934,742	38,975	622,599
1998	5,081,384	3,258,054	1,157,759	40,693	624,878
1999	5,321,984	3,113,419	1,530,355	39,045	639,165
2000	5,691,481	3,043,094	1,970,977	37,029	640,381
2001	5,832,305	2,686,287	2,456,206	36,248	653,565
2002	6,126,062	2,259,684	3,148,595	32,545	685,239
2003	5,616,135	1,763,764	3,145,485	38,480	668,407
2004	5,674,580	1,809,443	3,265,896	32,839	566,401
2005	6,036,370	2,134,859	3,349,921	33,785	517,805
2006	6,461,615	2,478,396	3,412,826	34,623	535,770
2007	7,089,342	2,736,418	3,765,194	34,087	553,643
2008	6,895,843	2,730,134	3,612,197	33,403	520,109
2009					
January	504,728	197,397	262,573	2,895	41,863
February	470,035	188,726	240,488	2,672	38,149
March	518,595	216,765	257,925	2,752	41,153
April	468,256	188,630	239,017	2,575	38,034
May	533,170	221,387	269,991	2,517	39,276
June	664,674	282,521	336,070	2,780	43,303
July	802,024	329,356	421,170	3,188	48,309
August	864,501	346,858	464,687	3,358	49,598
September	713,414	291,103	372,510	3,051	46,749
October	558,901	229,615	282,576	2,852	43,858
November	478,878	197,075	236,559	2,585	42,660
December	543,893	221,847	272,147	3,053	46,846
Total	7,121,069	2,911,279	3,655,712	34,279	519,799
2010					
January	570,204	244,970	274,050	3,162	48,023
February	501,790	211,934	244,016	2,894	42,945
March	478,851	207,974	223,630	2,972	44,275
April	493,588	210,270	238,616	2,709	41,994
May	582,287	261,882	273,632	2,661	44,111
June	731,357	314,471	366,984	2,931	46,970
July	922,648	387,996	480,611	3,659	50,382
August	971,855	411,663	503,418	3,847	52,927
September	723,230	306,156	365,331	3,447	48,295
October	594,338	260,110	287,180	3,471	43,576
November	519,375	219,357	253,331	3,345	43,341
December	590,663	254,209	283,622	4,364	48,467
Total	7,680,185	3,290,993	3,794,423	39,462	555,307
2011					
January	563,832	233,072	278,829	3,413	48,518
February	503,124	203,170	253,401	2,981	43,573
March	503,889	211,803	244,771	2,899	44,416
April	548,297	238,912	261,446	2,925	45,014
May	602,778	265,648	285,846	3,120	48,163
June	728,673	326,977	351,796	3,077	46,823
July	965,584	425,152	487,217	3,538	49,676
August	947,850	415,830	478,457	3,340	50,222
September	709,700	303,177	357,592	2,960	45,971
October	599,942	260,894	292,528	2,946	43,574
November	567,665	235,483	282,333	3,140	46,709
Total	7,241,333	3,120,118	3,574,217	34,338	512,660
Year-to-Date					
2009	6,577,176	2,689,432	3,383,565	31,226	472,953
2010	7,089,522	3,036,783	3,510,801	35,097	506,841
2011	7,241,333	3,120,118	3,574,217	34,338	512,660
Rolling 12 Months Ending in November					
2010	7,633,415	3,258,630	3,782,948	38,150	553,686
2011	7,831,996	3,374,327	3,857,839	38,703	561,127

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" and U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.4.B. Natural Gas: Consumption for Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Mcf)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	868,569	--	161,608	47,941	659,021
1998	949,106	--	172,471	46,527	730,108
1999	982,958	--	175,757	44,991	762,210
2000	985,263	--	192,253	47,844	745,165
2001	898,286	--	199,808	42,407	656,071
2002	866,529	--	263,619	44,565	558,345
2003	721,267	--	225,967	19,973	475,327
2004	1,052,100	--	388,424	39,233	624,443
2005	984,340	--	384,365	34,172	565,803
2006	942,817	--	330,878	33,112	578,828
2007	872,579	--	339,796	35,987	496,796
2008	793,537	--	326,048	32,813	434,676
2009					
January	70,174	--	27,456	3,682	39,036
February	60,561	--	24,258	3,138	33,165
March	65,780	--	24,988	3,347	37,444
April	62,311	--	23,748	2,871	35,692
May	64,310	--	24,098	2,808	37,405
June	66,131	--	24,206	3,081	38,844
July	72,266	--	27,491	3,853	40,922
August	75,388	--	28,773	4,095	42,520
September	71,908	--	26,398	3,954	41,555
October	69,324	--	24,822	3,398	41,103
November	64,806	--	23,451	3,347	38,008
December	73,829	--	25,852	3,701	44,276
Total	816,787	--	305,542	41,275	469,970
2010					
January	72,867	--	26,791	4,086	41,990
February	64,030	--	23,665	3,731	36,634
March	68,097	--	25,259	3,612	39,225
April	62,604	--	22,596	3,279	36,729
May	64,675	--	24,150	3,079	37,446
June	64,855	--	24,210	3,254	37,391
July	74,050	--	28,575	4,452	41,023
August	74,748	--	27,921	4,955	41,872
September	67,954	--	25,235	4,034	38,685
October	67,393	--	23,073	3,960	40,361
November	66,220	--	23,851	3,786	38,583
December	74,282	--	26,442	4,096	43,744
Total	821,775	--	301,769	46,324	473,683
2011					
January	75,394	--	30,315	4,193	40,886
February	64,732	--	25,653	3,544	35,535
March	66,535	--	26,119	3,447	36,969
April	66,208	--	25,599	3,345	37,264
May	68,469	--	26,261	3,591	38,617
June	65,677	--	26,223	3,315	36,139
July	71,692	--	29,831	3,706	38,155
August	71,862	--	29,139	3,590	39,132
September	67,352	--	25,677	3,398	38,278
October	66,238	--	25,058	3,511	37,670
November	68,083	--	25,429	3,812	38,842
Total	752,242	--	295,302	39,453	417,487
Year-to-Date					
2009	742,958	--	279,690	37,574	425,694
2010	747,493	--	275,326	42,228	429,939
2011	752,242	--	295,302	39,453	417,487
Rolling 12 Months Ending in November					
2010	821,322	--	301,178	45,929	474,215
2011	826,525	--	321,745	43,549	461,231

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. The new methodology was retroactively applied to 2004-2007 data. See the Technical Notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Natural gas, including a small amount of supplemental gaseous fuels.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" and U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.4.C. Natural Gas: Consumption for Electricity Generation and Useful Thermal Output by Sector, 1997 through November 2011
(Thousand Mcf)

Period	Total (All Sectors)	Electric Power Sector		Commercial Sector	Industrial Sector
		Electric Utilities	Independent Power Producers		
1997	5,433,338	2,968,453	1,096,350	86,915	1,281,620
1998	6,030,490	3,258,054	1,330,230	87,220	1,354,986
1999	6,304,942	3,113,419	1,706,112	84,037	1,401,374
2000	6,676,744	3,043,094	2,163,230	84,874	1,385,546
2001	6,730,591	2,686,287	2,656,014	78,655	1,309,636
2002	6,986,081	2,259,684	3,412,213	73,975	1,240,209
2003	6,337,402	1,763,764	3,371,452	58,453	1,143,734
2004	6,726,679	1,809,443	3,654,320	72,072	1,190,844
2005	7,020,709	2,134,859	3,734,286	67,957	1,083,607
2006	7,404,432	2,478,396	3,743,704	67,735	1,114,597
2007	7,961,922	2,736,418	4,104,991	70,074	1,050,439
2008	7,689,380	2,730,134	3,938,245	66,216	954,785
2009					
January	574,902	197,397	290,029	6,577	80,899
February	530,596	188,726	264,746	5,809	71,315
March	584,375	216,765	282,913	6,100	78,597
April	530,567	188,630	262,765	5,446	73,726
May	597,481	221,387	294,089	5,325	76,680
June	730,805	282,521	360,276	5,861	82,147
July	874,289	329,356	448,661	7,041	89,231
August	939,889	346,858	493,460	7,453	92,118
September	785,321	291,103	398,908	7,005	88,304
October	628,224	229,615	307,398	6,251	84,961
November	543,685	197,075	260,010	5,932	80,668
December	617,722	221,847	297,999	6,754	91,121
Total	7,937,856	2,911,279	3,961,254	75,555	989,769
2010					
January	643,072	244,970	300,842	7,248	90,013
February	565,820	211,934	267,681	6,626	79,580
March	546,948	207,974	248,889	6,584	83,501
April	556,192	210,270	261,212	5,988	78,722
May	646,962	261,882	297,782	5,740	81,557
June	796,212	314,471	391,194	6,185	84,362
July	996,697	387,996	509,185	8,111	91,405
August	1,046,602	411,663	531,340	8,801	94,799
September	791,184	306,156	390,566	7,481	86,980
October	661,732	260,110	310,253	7,431	83,937
November	585,595	219,357	277,182	7,131	81,924
December	664,945	254,209	310,065	8,461	92,210
Total	8,501,960	3,290,993	4,096,192	85,786	1,028,990
2011					
January	639,226	233,072	309,144	7,606	89,404
February	567,856	203,170	279,053	6,525	79,108
March	570,424	211,803	270,890	6,346	81,385
April	614,505	238,912	287,045	6,271	82,278
May	671,246	265,648	312,107	6,711	86,780
June	794,349	326,977	378,019	6,391	82,962
July	1,037,276	425,152	517,049	7,244	87,831
August	1,019,712	415,830	507,597	6,931	89,355
September	777,052	303,177	383,268	6,358	84,249
October	666,180	260,894	317,586	6,456	81,244
November	635,749	235,483	307,762	6,952	85,551
Total	7,993,576	3,120,118	3,869,519	73,791	930,147
Year-to-Date					
2009	7,320,134	2,689,432	3,663,255	68,800	898,647
2010	7,837,015	3,036,783	3,786,127	77,325	936,779
2011	7,993,576	3,120,118	3,869,519	73,791	930,147
Rolling 12 Months Ending in November					
2010	8,454,737	3,258,630	4,084,126	84,080	1,027,901
2011	8,658,521	3,374,327	4,179,584	82,252	1,022,358

Notes: • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding. • Natural gas, including a small amount of supplemental gaseous fuels.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" and U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report;" and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 2.5.A. Consumption of Coal for Electricity Generation by State by Sector, November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	95	252	-62.3	60	43	34	208	--	--	NM	1
Connecticut	--	42	--	--	--	--	42	--	--	--	--
Maine	1	2	-21.6	--	--	1	1	--	--	*	*
Massachusetts	33	165	-79.7	--	--	33	164	--	--	NM	*
New Hampshire	60	43	38.8	60	43	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	3,678	4,442	-17.2	--	5	3,631	4,379	NM	*	47	59
New Jersey	43	115	-62.6	--	--	43	115	--	--	--	--
New York	128	345	-62.7	--	5	122	334	--	--	6	6
Pennsylvania	3,507	3,983	-11.9	--	--	3,466	3,930	NM	*	41	53
East North Central	15,020	17,194	-12.6	9,972	11,807	4,957	5,292	4	5	86	90
Illinois	4,267	4,586	-7.0	480	562	3,733	3,967	1	1	53	56
Indiana	4,005	4,308	-7.0	3,639	3,932	363	372	2	3	NM	1
Michigan	2,416	2,703	-10.6	2,395	2,676	13	20	*	--	7	7
Ohio	2,805	3,889	-27.9	1,951	2,949	848	934	--	--	6	7
Wisconsin	1,526	1,708	-10.7	1,507	1,689	--	--	NM	*	18	19
West North Central	11,046	11,107	-5	10,935	10,960	--	--	5	6	106	140
Iowa	1,731	2,021	-14.4	1,666	1,949	--	--	4	4	61	69
Kansas	1,635	1,423	14.9	1,635	1,423	--	--	--	--	--	--
Minnesota	1,199	1,185	1.2	1,164	1,140	--	--	--	--	34	45
Missouri	3,467	3,477	-3	3,463	3,471	--	--	2	3	NM	3
Nebraska	1,180	1,029	14.6	1,179	1,017	--	--	--	--	NM	13
North Dakota	1,787	1,802	-8	1,780	1,792	--	--	--	--	7	10
South Dakota	48	169	-71.6	48	169	--	--	--	--	--	--
South Atlantic	8,426	9,653	-12.7	7,128	8,209	1,253	1,387	1	2	45	56
Delaware	25	45	-45.4	--	--	25	45	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	1,473	1,844	-20.1	1,437	1,778	33	61	--	--	3	5
Georgia	1,540	2,050	-24.9	1,528	2,035	--	--	--	--	12	14
Maryland	581	580	.1	--	--	576	576	--	--	5	4
North Carolina	1,488	1,779	-16.3	1,436	1,710	47	61	1	1	4	6
South Carolina	758	954	-20.5	754	941	NM	6	--	--	5	7
Virginia	437	481	-9.2	382	416	47	54	NM	1	8	11
West Virginia	2,124	1,920	10.6	1,591	1,328	525	584	--	--	8	8
East South Central	6,628	7,429	-10.8	6,305	7,072	296	331	NM	*	26	25
Alabama	1,860	2,120	-12.3	1,854	2,113	*	4	--	--	6	3
Kentucky	3,231	3,167	2.0	3,231	3,167	--	--	--	--	--	--
Mississippi	391	625	-37.3	95	297	296	328	--	--	--	--
Tennessee	1,146	1,517	-24.5	1,125	1,495	--	--	NM	*	21	22
West South Central	11,791	12,302	-4.2	6,076	6,395	5,535	5,768	--	--	181	139
Arkansas	1,243	1,322	-5.9	1,099	1,084	142	235	--	--	2	3
Louisiana	1,445	1,520	-4.9	776	776	668	744	--	--	--	--
Oklahoma	1,587	1,472	7.8	1,495	1,355	83	103	--	--	9	14
Texas	7,516	7,989	-5.9	2,705	3,180	4,641	4,686	--	--	170	123
Mountain	9,184	9,375	-2.0	8,037	8,213	1,139	1,151	--	--	9	12
Arizona	1,985	2,031	-2.3	1,981	2,025	--	--	--	--	4	6
Colorado	1,440	1,577	-8.7	1,438	1,573	2	3	--	--	--	--
Idaho	1	2	-37.6	--	--	--	--	--	--	1	2
Montana	1,021	1,027	-6	NM	28	998	999	--	--	--	--
Nevada	313	222	41.0	238	153	75	70	--	--	--	--
New Mexico	1,113	1,285	-13.4	1,113	1,285	--	--	--	--	--	--
Utah	1,148	941	22.0	1,116	906	NM	35	--	--	--	--
Wyoming	2,164	2,290	-5.5	2,129	2,242	NM	44	--	--	3	4
Pacific Contiguous	826	894	-7.6	230	241	589	647	--	--	7	6
California	48	54	-12.4	--	--	42	50	--	--	6	5
Oregon	230	241	-4.8	230	241	--	--	--	--	--	--
Washington	548	598	-8.3	--	--	547	597	--	--	1	1
Pacific Noncontiguous	93	108	-13.9	17	18	66	81	9	8	NM	2
Alaska	42	47	-11.3	17	18	NM	22	9	8	--	--
Hawaii	51	61	-15.9	--	--	51	59	--	--	NM	2
U.S. Total	66,789	72,756	-8.2	48,760	52,962	17,500	19,244	20	21	509	529

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Natural gas, including a small amount of supplemental gaseous fuels.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.5.B. Consumption of Coal for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	2,941	5,457	-46.1	838	1,100	2,092	4,343	--	--	11	14
Connecticut	317	1,118	-71.6	--	--	317	1,118	--	--	--	--
Maine	13	19	-31.8	--	--	7	10	--	--	6	9
Massachusetts	1,773	3,220	-44.9	--	--	1,768	3,215	--	--	5	5
New Hampshire	838	1,100	-23.8	838	1,100	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	49,756	54,597	-8.9	NM	28	49,099	53,919	1	1	618	649
New Jersey	1,799	2,662	-32.4	--	--	1,799	2,662	--	--	--	--
New York	4,613	5,621	-17.9	NM	28	4,501	5,518	1	1	73	74
Pennsylvania	43,345	46,313	-6.4	--	--	42,799	45,738	*	*	545	575
East North Central	193,461	204,753	-5.5	134,061	142,977	58,335	60,671	91	101	975	1,004
Illinois	49,547	50,839	-2.5	5,978	6,311	42,955	43,897	7	10	607	622
Indiana	48,286	51,049	-5.4	43,978	46,613	4,262	4,388	35	37	11	11
Michigan	29,896	32,446	-7.9	29,580	32,113	195	205	46	51	75	77
Ohio	44,585	48,595	-8.3	33,590	36,335	10,922	12,181	--	--	73	78
Wisconsin	21,147	21,824	-3.1	20,935	21,605	--	--	4	4	208	215
West North Central	133,782	134,303	-4	132,505	132,863	--	--	62	76	1,215	1,364
Iowa	21,657	23,410	-7.5	20,924	22,668	--	--	37	46	696	696
Kansas	18,344	19,290	-4.9	18,344	19,290	--	--	--	--	--	--
Minnesota	15,733	15,387	2.2	15,330	14,931	--	--	--	--	403	456
Missouri	42,610	40,318	5.7	42,561	40,252	--	--	25	30	24	37
Nebraska	13,738	12,890	6.6	13,728	12,794	--	--	--	--	11	95
North Dakota	20,118	21,039	-4.4	20,037	20,960	--	--	--	--	81	79
South Dakota	1,582	1,968	-19.6	1,582	1,968	--	--	--	--	--	--
South Atlantic	130,971	144,073	-9.1	110,398	121,721	19,972	21,730	23	24	578	597
Delaware	689	1,144	-39.8	--	--	689	1,144	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	21,184	22,960	-7.7	20,090	21,666	1,039	1,234	--	--	55	59
Georgia	27,141	31,406	-13.6	26,993	31,255	--	--	--	--	148	151
Maryland	8,443	8,837	-4.5	--	--	8,396	8,786	--	--	47	50
North Carolina	23,076	26,517	-13.0	22,172	25,672	822	764	13	14	69	68
South Carolina	13,071	13,956	-6.3	12,980	13,825	36	68	--	--	56	63
Virginia	8,125	9,634	-15.7	7,055	8,225	943	1,272	10	10	117	127
West Virginia	29,242	29,620	-1.3	21,108	21,079	8,049	8,462	--	--	86	78
East South Central	90,322	93,317	-3.2	87,608	89,660	2,385	3,323	4	5	324	330
Alabama	26,471	28,520	-7.2	26,349	28,391	35	48	--	--	87	81
Kentucky	38,920	37,989	2.5	38,920	37,989	--	--	--	--	--	--
Mississippi	5,627	7,841	-28.2	3,277	4,566	2,350	3,275	--	--	--	--
Tennessee	19,303	18,968	1.8	19,061	18,714	--	--	4	5	238	248
West South Central	152,497	141,625	7.7	77,926	75,198	71,201	63,718	--	--	3,370	2,708
Arkansas	15,984	14,887	7.4	13,872	14,167	2,089	694	--	--	23	25
Louisiana	15,268	14,706	3.8	7,654	7,446	7,614	7,260	--	--	--	--
Oklahoma	19,715	18,013	9.5	18,332	16,609	1,214	1,225	--	--	170	179
Texas	101,530	94,020	8.0	38,069	36,976	60,284	54,540	--	--	3,177	2,504
Mountain	99,541	103,749	-4.1	89,113	90,889	10,054	12,259	--	--	373	602
Arizona	21,239	21,095	.7	21,159	21,011	--	--	--	--	79	83
Colorado	16,934	16,990	-3	16,894	16,950	40	40	--	--	--	--
Idaho	16	18	-11.9	--	--	--	--	--	--	16	18
Montana	8,923	11,026	-19.1	251	281	8,672	10,745	--	--	--	--
Nevada	2,598	3,261	-20.3	1,943	2,552	655	710	--	--	--	--
New Mexico	14,069	13,239	6.3	14,069	13,239	--	--	--	--	--	--
Utah	13,880	14,402	-3.6	13,308	13,611	333	331	--	--	238	460
Wyoming	21,881	23,718	-7.7	21,489	23,246	352	433	--	--	39	40
Pacific Contiguous	5,340	8,049	-33.7	1,752	2,176	3,513	5,799	--	--	75	75
California	754	754	.0	--	--	686	689	--	--	68	65
Oregon	1,752	2,176	-19.5	1,752	2,176	--	--	--	--	--	--
Washington	2,834	5,119	-44.6	--	--	2,828	5,110	--	--	6	10
Pacific Noncontiguous	1,109	1,116	-6	156	173	843	845	92	80	17	18
Alaska	431	450	-4.1	156	173	183	197	92	80	--	--
Hawaii	678	666	1.7	--	--	660	648	--	--	17	18
U.S. Total	859,720	891,039	-3.5	634,395	656,786	217,495	226,605	273	288	7,558	7,360

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Anthracite, bituminous coal, subbituminous coal, lignite, waste coal, and coal synfuel.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.6.A. Consumption of Petroleum Liquids for Electricity Generation by State by Sector, November 2011 and 2010
(Thousand Barrels)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	54	117	-53.8	23	13	24	89	NM	3	3	12
Connecticut.....	15	15	-1.4	NM	*	15	15	--	--	NM	*
Maine.....	9	82	-89.4	NM	*	6	69	NM	1	2	12
Massachusetts	11	14	-19.6	5	8	4	5	NM	1	NM	*
New Hampshire	17	5	226.8	16	5	NM	*	NM	1	NM	*
Rhode Island.....	NM	*	--	2	*	NM	*	NM	--	--	--
Vermont.....	NM	1	--	NM	1	--	--	--	--	--	--
Middle Atlantic	82	164	-49.9	9	12	64	144	1	1	8	9
New Jersey	5	90	-94.3	NM	3	4	87	NM	*	NM	*
New York	37	34	7.8	9	9	20	17	NM	*	8	8
Pennsylvania.....	41	41	.0	NM	*	40	40	1	*	NM	*
East North Central	120	95	26.4	101	71	17	21	NM	*	1	2
Illinois.....	13	15	-17.5	5	2	8	13	NM	*	NM	*
Indiana.....	27	18	44.9	26	17	NM	--	NM	*	1	1
Michigan.....	15	22	-29.2	14	21	NM	*	*	*	1	1
Ohio.....	60	36	67.1	51	27	9	8	--	--	*	*
Wisconsin.....	6	4	46.7	6	4	*	*	NM	*	NM	*
West North Central	58	78	-25.9	57	77	NM	*	NM	*	NM	*
Iowa.....	18	20	-12.4	17	20	NM	--	NM	*	NM	*
Kansas.....	5	8	-43.8	5	8	--	--	--	--	--	--
Minnesota.....	6	4	64.7	5	3	NM	*	NM	*	NM	*
Missouri.....	12	27	-56.7	12	27	--	--	NM	*	--	*
Nebraska.....	5	14	-65.7	5	14	--	--	--	--	--	--
North Dakota	10	5	81.4	9	5	--	--	NM	*	NM	*
South Dakota	4	*	--	4	*	NM	*	NM	*	--	--
South Atlantic	244	264	-7.4	200	211	33	37	NM	1	10	15
Delaware.....	NM	3	--	NM	*	NM	3	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	99	57	75.8	94	50	1	4	--	--	4	3
Georgia.....	14	20	-28.1	12	12	*	1	NM	*	2	6
Maryland.....	20	15	35.2	1	*	19	14	NM	*	*	*
North Carolina	27	31	-12.6	26	28	NM	1	NM	*	NM	2
South Carolina	27	25	10.5	25	23	--	--	NM	*	2	2
Virginia.....	35	82	-56.5	23	64	10	14	*	*	2	3
West Virginia.....	19	33	-42.8	19	33	--	--	--	--	--	--
East South Central	48	57	-14.5	47	49	NM	*	--	--	NM	7
Alabama.....	11	22	-50.3	9	15	NM	*	--	--	NM	7
Kentucky.....	22	19	14.2	22	19	--	--	--	--	--	--
Mississippi.....	2	1	132.7	2	1	--	--	--	--	*	*
Tennessee.....	14	15	-6.9	13	14	--	--	--	--	NM	*
West South Central	23	28	-20.0	8	9	10	12	NM	*	5	7
Arkansas.....	7	6	7.4	2	3	4	3	--	--	NM	*
Louisiana.....	7	2	174.2	1	*	4	2	--	--	1	1
Oklahoma.....	NM	1	--	2	1	--	--	NM	*	NM	--
Texas.....	8	18	-58.1	3	4	1	8	NM	*	4	6
Mountain	40	53	-24.2	37	50	3	2	NM	*	NM	1
Arizona.....	6	12	-50.4	5	11	--	--	NM	*	NM	1
Colorado.....	2	3	-44.9	2	3	--	--	--	--	3	NM
Idaho.....	NM	*	--	NM	*	--	--	--	--	--	--
Montana.....	3	2	33.7	NM	*	2	2	--	--	--	--
Nevada.....	2	3	-34.9	1	2	*	1	--	--	--	--
New Mexico.....	3	8	-55.5	3	8	--	--	NM	*	NM	*
Utah.....	9	10	-14.0	9	10	--	--	--	--	--	--
Wyoming.....	16	15	4.5	16	15	--	--	--	--	NM	*
Pacific Contiguous	8	11	-22.9	6	5	NM	4	NM	*	1	1
California.....	6	8	-23.1	4	4	NM	3	NM	*	NM	*
Oregon.....	1	*	--	1	*	--	--	--	--	--	--
Washington.....	2	3	-49.8	NM	1	NM	1	NM	*	1	1
Pacific Noncontiguous	1,076	1,135	-5.2	947	989	118	126	NM	1	10	19
Alaska.....	156	125	24.5	148	119	--	--	NM	1	7	6
Hawaii.....	920	1,009	-8.9	799	870	118	126	*	*	3	13
U.S. Total	1,754	2,001	-12.4	1,435	1,487	270	436	7	5	41	73

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a sample. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.6.B. Consumption of Petroleum Liquids for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Barrels)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	1,172	1,883	-37.7	227	215	815	1,503	59	80	71	85
Connecticut	342	791	-56.7	3	6	338	785	--	--	NM	1
Maine	311	433	-28.2	3	3	233	340	NM	8	70	83
Massachusetts	351	506	-30.6	70	72	242	377	40	56	NM	1
New Hampshire	139	117	18.2	125	102	NM	1	12	14	NM	*
Rhode Island	22	24	-9.8	19	21	NM	1	NM	2	--	--
Vermont	NM	11	--	NM	11	--	--	--	--	--	--
Middle Atlantic	2,606	3,837	-32.1	899	1,467	1,604	2,245	13	33	89	92
New Jersey	197	353	-44.3	NM	17	182	332	NM	*	NM	4
New York	1,603	2,452	-34.6	886	1,449	626	894	8	26	82	83
Pennsylvania	806	1,031	-21.8	NM	1	796	1,019	NM	7	4	5
East North Central	1,359	1,378	-1.4	1,147	1,074	191	262	5	12	16	30
Illinois	141	190	-25.7	47	46	94	144	NM	*	NM	*
Indiana	272	254	6.8	262	238	NM	*	2	1	8	16
Michigan	341	356	-4.2	333	335	NM	*	3	12	4	9
Ohio	537	502	6.9	443	388	92	111	--	--	2	3
Wisconsin	69	76	-10.1	62	68	5	7	NM	*	NM	2
West North Central	533	689	-22.6	521	674	6	7	NM	3	4	5
Iowa	146	175	-16.3	144	170	NM	5	NM	*	NM	*
Kansas	72	91	-20.8	72	91	--	--	--	--	--	--
Minnesota	51	63	-20.1	43	57	3	2	NM	2	2	2
Missouri	134	225	-40.6	133	224	--	--	NM	*	NM	1
Nebraska	46	53	-13.9	46	53	--	--	--	--	--	--
North Dakota	68	66	3.0	66	63	--	--	NM	*	NM	2
South Dakota	17	16	8.1	16	15	NM	*	NM	*	--	--
South Atlantic	5,017	13,369	-62.5	3,942	11,525	926	1,657	7	6	142	181
Delaware	68	72	-5.1	NM	1	67	71	--	--	--	--
District of Columbia	275	423	-34.8	--	--	275	423	--	--	--	--
Florida	2,347	9,404	-75.0	2,300	9,064	17	304	--	--	30	36
Georgia	192	220	-12.7	140	145	5	26	3	3	44	46
Maryland	392	560	-30.1	8	8	380	549	NM	*	3	3
North Carolina	372	461	-19.2	348	419	NM	8	NM	*	21	34
South Carolina	190	248	-23.2	170	--	--	--	NM	1	19	17
Virginia	877	1,729	-49.3	691	1,406	158	276	2	2	25	45
West Virginia	302	252	20.1	283	251	19	*	--	--	--	--
East South Central	813	942	-13.7	762	821	11	29	--	--	40	91
Alabama	200	263	-23.9	153	151	11	29	--	--	36	83
Kentucky	219	205	6.6	219	205	--	--	--	--	--	--
Mississippi	63	138	-54.6	60	134	--	--	--	--	2	4
Tennessee	331	335	-1.2	330	331	--	--	--	--	NM	5
West South Central	439	517	-15.0	238	306	173	160	NM	2	26	48
Arkansas	84	67	26.0	46	57	36	8	--	--	3	2
Louisiana	88	208	-57.6	48	161	29	31	--	--	11	16
Oklahoma	26	20	30.9	26	19	--	--	NM	*	NM	*
Texas	241	222	8.4	118	69	108	122	NM	2	13	30
Mountain	418	455	-8.2	372	421	42	30	NM	*	3	3
Arizona	91	114	-19.8	88	111	--	--	NM	*	3	3
Colorado	NM	38	--	NM	38	6	*	*	*	NM	*
Idaho	NM	*	--	NM	*	--	--	--	--	--	--
Montana	29	25	16.3	NM	1	29	24	--	--	--	--
Nevada	25	23	8.8	18	17	7	6	--	--	--	--
New Mexico	58	84	-31.1	58	84	--	--	NM	*	NM	*
Utah	71	72	-1.4	71	72	--	--	--	--	--	--
Wyoming	100	98	1.7	100	98	--	--	--	--	NM	*
Pacific Contiguous	133	153	-12.5	80	87	37	49	NM	1	15	15
California	78	103	-23.7	59	75	16	24	NM	1	NM	3
Oregon	12	5	130.2	11	5	--	--	--	--	1	*
Washington	43	45	-3.7	10	7	21	25	NM	1	12	12
Pacific Noncontiguous	12,342	12,711	-2.9	10,808	11,056	1,352	1,432	10	12	NM	212
Alaska	1,427	1,391	2.6	1,349	1,316	--	--	NM	9	71	66
Hawaii	10,915	11,320	-3.6	9,459	9,740	1,352	1,432	3	3	NM	146
U.S. Total	24,833	35,933	-30.9	18,995	27,645	5,158	7,374	101	150	579	763

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a sample. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.7.A. Consumption of Petroleum Coke for Electricity Generation by State by Sector, November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	--	--	--	--	--	--	--	--	--	--	--
Connecticut.....	--	--	--	--	--	--	--	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	NM	--	--	--	--	--	--	--	--	NM	--
New Jersey	--	--	--	--	--	--	--	--	--	--	--
New York	--	--	--	--	--	--	--	--	--	--	--
Pennsylvania.....	NM	--	--	--	--	--	--	--	--	NM	--
East North Central	50	57	-12.5	7	14	38	36	--	--	6	7
Illinois.....	--	--	--	--	--	--	--	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	NM	5	--	NM	*	3	3	--	--	NM	2
Ohio.....	36	34	5.3	--	--	35	33	--	--	NM	1
Wisconsin.....	10	18	-44.8	6	14	--	--	--	--	4	4
West North Central	*	2	--	--	2	--	--	*	*	--	--
Iowa.....	*	*	--	--	*	--	--	*	*	--	--
Kansas.....	--	1	--	--	1	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	--	--	--	--	--	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	6	8	-23.6	1	1	--	--	--	--	5	6
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	1	1	-56.6	1	1	--	--	--	--	--	--
Georgia.....	5	6	-17.5	--	--	--	--	--	--	5	6
Maryland.....	--	--	--	--	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central	39	59	-33.1	39	59	--	--	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	39	59	-33.1	39	59	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	--	--	--	--	--	--	--	--	--	--	--
West South Central	114	140	-18.1	109	126	*	1	--	--	NM	14
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	112	135	-17.4	109	126	--	--	--	--	NM	10
Oklahoma.....	NM	*	--	--	--	--	--	--	--	NM	*
Texas.....	NM	4	--	--	--	*	1	--	--	NM	4
Mountain	15	15	-2.8	--	--	15	15	--	--	--	--
Arizona.....	--	--	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	15	15	-2.8	--	--	15	15	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	NM	37	--	--	--	NM	37	--	--	--	--
California.....	NM	37	--	--	--	NM	37	--	--	--	--
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	250	317	-21.3	156	201	77	89	*	*	17	27

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a sample. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.7.B. Consumption of Petroleum Coke for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	--	--	--	--	--	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--	--	--
Maine	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	89	168	-47.1	--	--	85	163	--	--	NM	4
New Jersey	--	--	--	--	--	--	--	--	--	--	--
New York	85	163	-48.0	--	--	85	163	--	--	--	--
Pennsylvania	NM	4	--	--	--	--	--	--	--	NM	4
East North Central	617	641	-3.7	153	189	399	382	--	--	66	70
Illinois	--	--	--	--	--	--	--	--	--	--	--
Indiana	--	--	--	--	--	--	--	--	--	--	--
Michigan	52	56	-7.2	NM	9	28	30	--	--	15	17
Ohio	381	363	5.1	--	--	371	352	--	--	11	11
Wisconsin	184	222	-17.3	144	180	--	--	--	--	40	42
West North Central	41	68	-39.0	41	66	--	--	1	1	--	--
Iowa	28	26	9.2	27	24	--	--	1	1	--	--
Kansas	13	38	-65.4	13	38	--	--	--	--	--	--
Minnesota	--	--	--	--	--	--	--	--	--	--	--
Missouri	--	4	--	--	4	--	--	--	--	--	--
Nebraska	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	697	1,100	-36.6	631	1,025	--	--	--	--	66	74
Delaware	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	631	1,016	-38.0	631	1,016	--	--	--	--	--	--
Georgia	66	74	-11.2	--	--	--	--	--	--	66	74
Maryland	--	--	--	--	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina	--	9	--	--	9	--	--	--	--	--	--
Virginia	--	--	--	--	--	--	--	--	--	--	--
West Virginia	--	--	--	--	--	--	--	--	--	--	--
East South Central	579	762	-23.9	579	762	--	--	--	--	--	--
Alabama	--	--	--	--	--	--	--	--	--	--	--
Kentucky	579	762	-23.9	579	762	--	--	--	--	--	--
Mississippi	--	--	--	--	--	--	--	--	--	--	--
Tennessee	--	--	--	--	--	--	--	--	--	--	--
West South Central	1,718	1,333	28.9	1,535	1,008	63	185	--	--	121	140
Arkansas	--	--	--	--	--	--	--	--	--	--	--
Louisiana	1,616	1,100	46.9	1,535	1,008	--	--	--	--	81	92
Oklahoma	NM	1	--	--	--	--	--	--	--	NM	1
Texas	101	232	-56.3	--	--	63	185	--	--	38	47
Mountain	151	134	13.0	--	--	151	134	--	--	--	--
Arizona	--	--	--	--	--	--	--	--	--	--	--
Colorado	--	--	--	--	--	--	--	--	--	--	--
Idaho	--	--	--	--	--	--	--	--	--	--	--
Montana	151	134	13.0	--	--	151	134	--	--	--	--
Nevada	--	--	--	--	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--	--	--	--	--
Utah	--	--	--	--	--	--	--	--	--	--	--
Wyoming	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	337	381	-11.6	--	--	337	381	--	--	--	--
California	337	381	-11.6	--	--	337	381	--	--	--	--
Oregon	--	--	--	--	--	--	--	--	--	--	--
Washington	--	--	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous	--	--	--	--	--	--	--	--	--	--	--
Alaska	--	--	--	--	--	--	--	--	--	--	--
Hawaii	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	4,230	4,586	-7.8	2,938	3,051	1,035	1,245	1	1	257	288

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a sample. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.8.A. Consumption of Natural Gas for Electricity Generation by State by Sector, November 2011 and 2010
(Thousand Mcf)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	38,395	36,438	5.4	328	1,187	35,943	32,974	407	450	1,717	1,826
Connecticut.....	9,808	9,053	8.3	NM	72	9,550	8,709	NM	61	152	211
Maine.....	4,017	4,402	-8.7	--	--	2,533	2,875	NM	1	1,483	1,526
Massachusetts.....	14,195	13,880	2.3	162	719	13,635	12,741	324	349	73	70
New Hampshire.....	4,367	5,612	-22.2	99	392	4,259	5,202	--	--	NM	18
Rhode Island.....	6,005	3,487	72.2	--	--	5,966	3,448	NM	39	--	--
Vermont.....	2	4	-41.1	2	4	--	--	--	--	--	--
Middle Atlantic	69,962	68,452	2.2	8,608	9,890	60,152	57,175	488	502	713	885
New Jersey.....	15,267	13,550	12.7	--	--	14,915	13,103	NM	46	305	401
New York.....	30,399	32,144	-5.4	8,600	9,877	21,257	21,698	402	406	140	164
Pennsylvania.....	24,295	22,758	6.8	NM	13	23,980	22,374	NM	51	268	321
East North Central	26,227	15,991	64.0	7,420	4,397	17,757	10,570	441	451	609	573
Illinois.....	1,404	835	68.2	NM	42	939	425	273	287	134	81
Indiana.....	6,652	4,000	66.3	4,538	1,929	1,779	1,700	NM	10	318	361
Michigan.....	7,673	4,825	59.0	234	182	7,207	4,430	122	140	110	73
Ohio.....	6,642	5,001	32.8	1,012	1,535	5,607	3,434	--	--	NM	31
Wisconsin.....	3,856	1,331	189.6	1,577	708	2,226	580	NM	14	24	28
West North Central	3,696	4,947	-25.3	3,254	4,484	263	350	151	64	28	50
Iowa.....	203	428	-52.6	198	421	--	*	NM	5	NM	1
Kansas.....	920	857	7.3	920	857	--	--	--	--	NM	--
Minnesota.....	1,109	2,158	-48.6	795	1,751	242	339	NM	44	19	24
Missouri.....	1,386	1,358	2.0	1,270	1,332	NM	10	94	15	NM	1
Nebraska.....	61	134	-54.6	61	112	NM	*	NM	*	--	22
North Dakota.....	NM	3	--	*	*	--	--	--	--	NM	3
South Dakota.....	NM	10	--	NM	10	--	--	--	--	--	--
South Atlantic	115,464	96,275	19.9	91,027	78,690	22,713	16,768	15	15	1,709	803
Delaware.....	4,463	1,441	209.8	NM	16	4,003	1,425	--	--	440	--
District of Columbia.....	--	--	--	--	--	--	--	--	--	--	--
Florida.....	72,875	64,964	12.2	66,837	59,955	5,010	4,405	12	9	1,016	595
Georgia.....	12,957	9,851	31.5	5,525	4,852	7,273	4,878	--	--	159	122
Maryland.....	503	444	13.4	--	--	480	421	--	--	NM	22
North Carolina.....	7,936	4,285	85.2	6,298	3,509	1,606	741	3	5	29	29
South Carolina.....	8,062	5,588	44.3	7,479	4,892	576	691	NM	*	7	5
Virginia.....	8,638	9,653	-10.5	4,864	5,464	3,741	4,162	--	--	32	27
West Virginia.....	NM	49	--	4	3	23	45	--	--	NM	1
East South Central	52,382	36,719	42.7	24,159	21,568	27,172	14,213	NM	62	1,000	876
Alabama.....	32,142	20,382	57.7	8,785	7,862	22,677	11,823	--	--	681	698
Kentucky.....	764	516	48.0	639	469	--	--	--	--	124	48
Mississippi.....	17,884	14,209	25.9	13,211	11,695	4,495	2,390	NM	7	169	117
Tennessee.....	1,591	1,612	-1.3	1,524	1,543	--	--	NM	55	26	14
West South Central	150,879	129,849	16.2	45,756	41,183	70,159	56,403	244	309	34,721	31,954
Arkansas.....	4,994	2,321	115.2	403	335	4,502	1,886	NM	*	89	100
Louisiana.....	32,778	26,295	24.7	13,683	9,747	3,487	2,830	NM	16	15,586	13,701
Oklahoma.....	13,404	14,119	-5.1	11,319	12,534	2,019	1,541	NM	4	54	40
Texas.....	99,703	87,114	14.5	20,351	18,567	60,151	50,146	209	289	18,992	18,114
Mountain	38,859	44,072	-11.8	23,698	24,099	14,504	19,364	160	138	497	471
Arizona.....	11,784	15,039	-21.6	6,170	4,935	5,566	10,041	NM	38	NM	25
Colorado.....	7,092	6,359	11.5	4,066	2,528	3,011	3,818	*	*	NM	12
Idaho.....	1,224	964	27.0	NM	161	1,123	771	--	--	30	32
Montana.....	NM	30	--	NM	11	NM	17	--	--	NM	2
Nevada.....	10,280	12,321	-16.6	7,599	9,526	2,494	2,629	NM	42	NM	124
New Mexico.....	4,973	4,810	3.4	3,079	3,118	1,826	1,634	NM	58	NM	*
Utah.....	3,284	4,301	-23.6	2,685	3,770	475	450	NM	*	123	81
Wyoming.....	212	247	-14.0	NM	50	NM	3	--	--	184	194
Pacific Contiguous	68,306	83,536	-18.2	27,813	30,850	33,669	45,515	1,184	1,353	5,640	5,819
California.....	53,487	68,188	-21.6	19,541	22,760	27,186	38,344	1,179	1,348	5,580	5,735
Oregon.....	9,124	10,503	-13.1	3,720	4,012	5,367	6,432	--	--	37	59
Washington.....	5,696	4,845	17.6	4,552	4,077	1,116	739	NM	5	23	24
Pacific Noncontiguous	3,496	3,095	12.9	3,420	3,010	--	--	NM	2	NM	84
Alaska.....	3,496	3,095	12.9	3,420	3,010	--	--	NM	2	NM	84
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	567,665	519,375	9.3	235,483	219,357	282,333	253,331	3,140	3,345	46,709	43,341

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a sample. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 2.8.B. Consumption of Natural Gas for Electricity Generation by State by Sector, Year-to-Date through November 2011 and 2010
(Thousand Mcf)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	427,539	396,411	7.9	4,144	7,517	400,639	365,116	4,412	4,506	18,344	19,271
Connecticut	100,592	79,871	25.9	NM	606	97,653	76,795	489	525	1,807	1,945
Maine	45,546	53,211	-14.4	--	--	30,118	36,903	NM	8	15,419	16,300
Massachusetts	179,150	175,742	1.9	2,410	4,671	172,333	166,656	3,394	3,499	1,013	916
New Hampshire	42,410	34,799	21.9	1,046	2,190	41,260	32,498	--	--	105	111
Rhode Island	59,794	52,739	13.4	--	--	59,275	52,264	519	475	--	--
Vermont	46	50	-9.0	46	50	--	--	--	--	--	--
Middle Atlantic	848,030	787,165	7.7	117,828	124,654	716,723	648,458	5,215	5,097	8,264	8,955
New Jersey	175,462	175,596	-1	--	--	171,493	171,048	539	575	3,430	3,972
New York	392,696	387,645	1.3	117,685	124,533	269,230	257,320	4,186	4,041	1,595	1,750
Pennsylvania	279,872	223,924	25.0	NM	121	275,999	220,090	490	481	3,239	3,232
East North Central	331,117	271,249	22.1	108,626	83,187	211,455	176,313	4,247	4,073	6,788	7,677
Illinois	48,018	45,498	5.5	5,794	5,627	37,226	34,587	3,252	3,069	1,746	2,215
Indiana	70,358	48,286	45.7	48,297	26,266	18,737	18,535	210	198	3,115	3,287
Michigan	88,627	87,444	1.4	11,714	13,755	75,323	71,932	426	382	1,164	1,375
Ohio	80,676	49,222	63.9	21,408	12,329	58,961	36,604	--	--	307	289
Wisconsin	43,437	40,800	6.5	21,414	25,209	21,207	14,654	359	425	457	511
West North Central	110,782	115,527	-4.1	97,588	99,896	11,590	14,234	1,099	790	505	607
Iowa	10,243	11,708	-12.5	10,077	11,608	NM	*	40	45	NM	55
Kansas	31,180	26,656	17.0	31,180	26,656	--	--	--	--	NM	--
Minnesota	25,966	34,541	-24.8	20,104	26,334	5,104	7,315	444	587	314	305
Missouri	37,286	36,907	1.0	30,177	29,824	6,484	6,917	614	156	NM	9
Nebraska	4,569	4,048	12.9	4,567	3,876	NM	1	NM	1	--	170
North Dakota	78	70	11.2	NM	2	--	--	--	--	55	69
South Dakota	1,458	1,596	-8.6	1,458	1,596	--	--	--	--	--	--
South Atlantic	1,523,021	1,399,090	8.9	1,194,502	1,094,335	313,328	292,789	164	137	15,027	11,828
Delaware	37,858	23,621	60.3	NM	280	35,468	23,341	--	--	2,087	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	977,182	913,542	7.0	890,088	825,710	76,621	78,296	149	126	10,323	9,410
Georgia	182,739	161,828	12.9	89,601	76,129	91,684	84,326	--	--	1,454	1,373
Maryland	20,914	27,460	-23.8	--	--	20,618	27,161	NM	*	292	299
North Carolina	81,471	67,327	21.0	64,141	52,726	16,899	14,333	5	8	426	260
South Carolina	91,368	78,461	16.4	79,634	64,141	11,660	14,264	NM	4	67	53
Virginia	128,925	125,542	2.7	70,352	74,849	58,235	50,289	--	--	338	404
West Virginia	2,564	1,309	96.0	382	500	2,142	779	--	--	41	30
East South Central	588,511	513,105	14.7	307,219	283,229	269,638	219,622	617	529	11,038	9,725
Alabama	320,740	259,770	23.5	98,187	91,557	215,018	161,716	--	--	7,535	6,497
Kentucky	16,109	18,039	-10.7	13,433	15,037	1,258	1,595	--	--	1,418	1,408
Mississippi	226,660	216,927	4.5	171,462	158,836	53,362	56,311	103	100	1,734	1,681
Tennessee	25,002	18,369	36.1	24,137	17,799	--	--	514	429	351	140
West South Central	2,218,522	2,107,974	5.2	739,585	697,927	1,092,100	1,029,095	3,094	3,532	383,743	377,420
Arkansas	90,109	86,463	4.2	21,970	19,121	67,049	66,173	NM	8	1,080	1,161
Louisiana	427,892	402,779	6.2	213,885	184,771	45,972	50,832	239	242	167,797	166,934
Oklahoma	260,464	268,449	-3.0	201,115	206,931	58,654	60,859	165	151	530	509
Texas	1,440,057	1,350,282	6.6	302,615	287,104	920,425	851,231	2,680	3,131	214,337	208,816
Mountain	511,213	584,977	-12.6	293,077	297,273	211,162	280,761	1,789	1,896	5,185	5,046
Arizona	173,948	211,794	-17.9	75,981	74,489	97,419	136,737	527	542	NM	27
Colorado	76,119	84,635	-10.1	37,246	28,806	38,689	55,642	28	23	NM	164
Idaho	6,919	11,415	-39.4	1,645	1,677	4,835	9,445	--	--	439	293
Montana	NM	328	--	NM	122	NM	186	--	--	NM	20
Nevada	148,131	163,514	-9.4	104,057	110,102	42,113	51,222	516	554	1,446	1,636
New Mexico	65,847	65,085	1.2	41,656	41,883	23,462	22,423	719	777	NM	3
Utah	37,488	45,675	-17.9	31,906	39,687	4,386	5,077	NM	1	1,195	910
Wyoming	2,393	2,530	-5.4	NM	507	NM	29	--	--	1,914	1,993
Pacific Contiguous	646,550	877,064	-26.3	222,124	312,660	347,583	484,413	13,695	14,532	63,149	65,460
California	568,651	708,352	-19.7	183,302	220,906	309,173	408,227	13,641	14,466	62,535	64,753
Oregon	48,165	98,255	-51.0	15,580	38,444	32,236	59,295	--	--	349	516
Washington	29,735	70,457	-57.8	23,242	53,310	6,175	16,891	53	66	265	190
Pacific Noncontiguous	36,048	36,960	-2.5	35,425	36,103	--	--	NM	4	616	853
Alaska	36,048	36,960	-2.5	35,425	36,103	--	--	NM	4	616	853
Hawaii	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	7,241,333	7,089,522	2.1	3,120,118	3,036,783	3,574,217	3,510,801	34,338	35,097	512,660	506,841

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • Beginning with the collection of Form EIA-923 in January 2008, the methodology to allocate total fuel consumption for electricity generation and consumption for useful thermal output was changed. See the technical notes (Appendix C) for further information. • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a sample. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding. • Natural gas, including a small amount of supplemental gaseous fuels.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Chapter 3. Fossil-Fuel Stocks for Electricity Generation

Table 3.1. Stocks of Coal, Petroleum Liquids, and Petroleum Coke: Electric Power Sector, 1997 through November 2011

Period	Electric Power Sector			Electric Utilities			Independent Power Producers		
	Coal (Thousand Tons) ¹	Petroleum Liquids (Thousand Barrels) ²	Petroleum Coke (Thousand Tons)	Coal (Thousand Tons) ¹	Petroleum Liquids (Thousand Barrels) ²	Petroleum Coke (Thousand Tons)	Coal (Thousand Tons)	Petroleum Liquids (Thousand Barrels)	Petroleum Coke (Thousand Tons)
1997	98,826	48,792	469	98,826	48,792	469	--	--	--
1998	120,501	53,794	559	120,501	53,794	559	--	--	--
1999	141,604	52,251	372	129,041	44,392	355	12,563	7,859	16
2000	102,296	39,875	211	90,115	29,570	186	12,180	10,306	25
2001	138,496	55,080	390	117,147	35,807	300	21,349	19,273	90
2002	141,714	43,935	1,711	116,952	29,601	328	24,761	14,334	1,383
2003	121,567	45,752	1,484	97,831	28,062	378	23,736	17,691	1,105
2004	106,669	46,750	937	84,917	29,144	627	21,751	17,607	309
2005	101,137	47,414	530	77,457	29,532	374	23,680	17,882	156
2006	140,964	48,216	674	110,277	29,799	456	30,688	18,416	217
2007	151,221	44,433	554	120,504	28,032	253	30,717	16,401	301
2008	161,589	40,804	739	127,463	26,108	468	34,126	14,696	270
2009									
January	156,075	40,444	746	124,894	26,312	680	31,181	14,132	67
February	160,601	40,980	738	127,496	26,354	679	33,105	14,626	59
March	174,223	40,969	715	137,848	26,209	666	36,375	14,760	49
April	185,790	41,073	705	148,301	26,082	659	37,489	14,991	46
May	195,103	41,175	779	155,777	26,293	747	39,327	14,882	32
June	195,656	41,231	763	156,539	26,354	716	39,117	14,876	48
July	193,563	40,957	729	155,786	26,338	645	37,777	14,619	84
August	191,532	40,399	876	155,085	26,183	751	36,446	14,216	125
September	197,208	39,909	963	159,420	25,712	828	37,789	14,196	135
October	199,477	39,248	1,152	162,582	25,184	953	36,895	14,064	198
November	203,765	39,002	1,258	165,738	25,424	1,060	38,027	13,578	198
December	189,467	39,210	1,394	154,815	25,811	1,194	34,652	13,399	201
2010									
January	178,091	37,426	1,406	146,174	24,732	1,178	31,917	12,693	228
February	171,026	38,163	1,280	140,533	25,561	1,045	30,493	12,602	235
March	177,742	38,137	1,240	145,182	25,578	983	32,559	12,558	258
April	189,260	37,875	1,243	152,253	25,360	1,022	37,007	12,516	221
May	191,669	37,355	1,188	153,295	25,019	986	38,374	12,336	202
June	181,490	36,623	1,117	146,130	24,305	943	35,359	12,318	174
July	169,504	35,627	1,046	138,240	23,858	907	31,265	11,769	139
August	159,987	35,317	1,112	131,072	23,887	976	28,915	11,430	136
September	163,776	36,208	1,158	133,943	24,857	1,017	29,833	11,350	141
October	175,686	36,857	1,197	143,363	25,309	1,006	32,323	11,548	191
November	183,389	36,926	1,098	149,066	25,660	894	34,323	11,266	204
December	174,917	35,706	1,019	143,744	24,798	850	31,173	10,908	168
2011									
January	164,840	35,117	801	134,008	24,560	657	30,832	10,557	144
February	161,439	34,664	707	131,081	24,370	594	30,358	10,294	113
March	166,737	34,329	489	134,394	24,265	437	32,344	10,064	53
April	173,999	33,941	522	139,965	24,082	463	34,033	9,859	59
May	174,619	33,877	548	139,331	24,104	490	35,288	9,773	58
June	165,707	35,699	491	132,882	25,872	433	32,825	9,827	58
July	147,967	35,202	462	119,631	25,544	411	28,336	9,658	50
August	139,225	34,968	435	112,793	25,294	379	26,432	9,674	56
September	144,438	34,938	389	117,648	25,232	333	26,790	9,706	57
October	156,906	35,537	413	127,522	25,639	347	29,384	9,898	66
November	168,354	35,657	453	136,123	25,839	391	32,231	9,818	62

¹ Anthracite, bituminous, subbituminous, coal syngas, and lignite; excludes waste coal.

² Distillate fuel oil, residual fuel oil, jet fuel, and kerosene. Data prior to 2004 includes small quantities of waste oil.

Notes: • See Glossary for definitions. • Prior to 2008, values represent December end-of-month stocks. For 2008 forward, values represent end-of-month stocks. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report," and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 3.2. Stocks of Coal, Petroleum Liquids, and Petroleum Coke: Electric Power Sector, by State, November 2011

Census Division and State	Coal (Thousand Tons)			Petroleum Liquids (Thousand Barrels)			Petroleum Coke (Thousand Tons)		
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Percent Change
New England	W	1,159	W	2,972	3,433	-13.4	--	--	--
Connecticut, Maine, New Hampshire, Rhode Island, Vermont ¹	730	601	21.6	1,754	1,839	-4.6	--	--	--
Massachusetts.....	W	559	W	1,218	1,594	-23.6	--	--	--
Middle Atlantic	7,318	8,106	-9.7	6,491	7,822	-17.0	W	W	W
New Jersey.....	855	585	46.1	1,100	1,330	-17.3	--	--	--
New York.....	794	754	5.3	4,174	5,097	-18.1	--	W	W
Pennsylvania.....	5,669	6,767	-16.2	1,217	1,395	-12.8	W	W	W
East North Central	35,416	42,115	-15.9	1,771	2,016	-12.2	29	69	-57.6
Illinois.....	7,769	8,087	-3.9	140	161	-12.9	--	--	--
Indiana.....	8,825	11,169	-21.0	125	120	4.6	--	--	--
Michigan.....	6,152	5,860	5.0	793	990	-19.9	W	W	W
Ohio.....	6,963	9,730	-28.4	440	424	4.0	--	--	--
Wisconsin.....	5,707	7,268	-21.5	272	322	-15.3	W	W	W
West North Central	27,095	28,670	-5.5	1,309	1,482	-11.7	W	W	W
Iowa.....	6,940	6,410	8.3	157	168	-6.7	W	W	W
Kansas.....	3,387	3,696	-8.4	285	418	-31.8	--	W	W
Minnesota.....	3,053	3,147	-3.0	209	229	-8.7	--	--	--
Missouri.....	7,590	9,038	-16.0	311	320	-2.7	--	--	--
Nebraska.....	3,726	4,275	-12.8	209	221	-5.8	--	--	--
North Dakota, South Dakota ¹	2,399	2,105	14.0	138	126	9.7	--	--	--
South Atlantic	34,820	35,732	-2.6	14,254	12,663	12.6	W	W	W
Delaware, District of Columbia, Maryland ¹	2,002	2,175	-8.0	1,271	1,497	-15.1	--	--	--
Florida.....	6,079	6,495	-6.4	7,772	6,284	23.7	W	W	W
Georgia.....	7,040	6,670	5.5	908	872	4.2	--	--	--
North Carolina.....	5,999	4,729	26.9	1,007	958	5.1	--	--	--
South Carolina.....	6,458	6,606	-2.2	642	675	-5.0	W	W	W
Virginia.....	2,360	1,975	19.5	2,528	2,255	12.1	--	--	--
West Virginia.....	4,882	7,082	-31.1	126	121	4.8	W	W	W
East South Central	16,634	20,231	-17.8	1,978	2,293	-13.7	W	W	W
Alabama.....	4,214	5,772	-27.0	296	337	-11.9	--	--	--
Kentucky.....	7,365	9,292	-20.7	275	298	-7.7	W	W	W
Mississippi.....	1,318	1,209	9.0	618	779	-20.6	--	--	--
Tennessee.....	3,738	3,957	-5.5	787	879	-10.5	--	--	--
West South Central	23,972	28,599	-16.2	2,888	3,445	-16.2	W	W	W
Arkansas.....	3,671	3,432	7.0	169	183	-7.7	--	--	--
Louisiana.....	2,378	2,055	15.7	607	1,228	-50.6	W	W	W
Oklahoma.....	3,789	5,479	-30.8	198	227	-12.6	--	--	--
Texas.....	14,135	17,633	-19.8	1,913	1,807	5.9	--	W	W
Mountain	19,858	17,695	12.2	685	709	-3.4	W	W	W
Arizona.....	2,784	3,007	-7.4	223	233	-4.3	--	--	--
Colorado.....	4,467	3,916	14.1	145	135	7.5	--	--	--
Idaho.....	--	--	--	W	W	W	--	--	--
Montana, New Mexico ¹	W	1,542	W	52	74	-29.3	W	W	W
Nevada.....	W	1,143	W	182	182	.0	--	--	--
Utah.....	5,259	4,705	11.8	44	45	-3.0	--	--	--
Wyoming.....	3,837	3,382	13.5	W	W	W	--	--	--
Pacific ²	W	W	W	3,310	3,063	8.0	W	30	W
California, Oregon, Washington, Hawaii, Alaska ¹	W	W	W	3,310	3,063	8.0	W	30	W
U.S. Total	168,354	183,389	-8.2	35,657	36,926	-3.4	453	1,098	-58.7

¹ States' data are aggregated in order to protect confidentiality.

² Pacific Contiguous and Pacific Non-Contiguous were aggregated to Pacific to protect Census Division proprietary information.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 3.3. Stocks of Coal, Petroleum Liquids, and Petroleum Coke: Electric Power Sector, by Census Division, November 2011

Census Division	Electric Power Sector			Electric Utilities		Independent Power Producers	
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010
Coal (thousand tons)							
New England.....	W	1,159	W	W	W	W	W
Middle Atlantic	7,318	8,106	-9.7	W	W	W	W
East North Central	35,416	42,115	-15.9	26,827	32,679	8,589	9,437
West North Central.....	27,095	28,670	-5.5	27,095	28,670	--	--
South Atlantic.....	34,820	35,732	-2.6	30,922	31,637	3,898	4,094
East South Central	16,634	20,231	-17.8	16,634	20,231	--	--
West South Central.....	23,972	28,599	-16.2	14,530	16,633	9,442	11,966
Mountain	19,858	17,695	12.2	18,663	16,898	1,195	797
Pacific Contiguous	1,450	W	W	W	W	W	W
Pacific Noncontiguous.....	W	W	W	W	W	W	W
U.S. Total	168,354	183,389	-8.2	136,123	149,066	32,231	34,323
Petroleum Liquids (thousand barrels)							
New England.....	2,972	3,433	-13.4	720	890	2,252	2,543
Middle Atlantic	6,491	7,822	-17.0	2,696	3,148	3,795	4,675
East North Central	1,771	2,016	-12.2	1,473	1,689	298	327
West North Central.....	1,309	1,482	-11.7	1,273	1,441	36	41
South Atlantic.....	14,254	12,663	12.6	11,904	10,039	2,350	2,624
East South Central	1,978	2,293	-13.7	W	W	W	W
West South Central.....	2,888	3,445	-16.2	2,034	2,787	855	658
Mountain	685	709	-3.4	616	640	69	69
Pacific Contiguous	436	535	-18.5	W	W	W	W
Pacific Noncontiguous.....	2,874	2,528	13.7	W	W	W	W
U.S. Total	35,657	36,926	-3.4	25,839	25,660	9,818	11,266
Petroleum Coke (thousand tons)							
New England.....	--	--	--	--	--	--	--
Middle Atlantic	W	W	W	--	--	W	W
East North Central	29	69	-57.6	W	W	W	W
West North Central.....	W	W	W	W	W	--	--
South Atlantic.....	W	W	W	W	W	W	W
East South Central	W	W	W	W	W	--	--
West South Central.....	W	W	W	W	W	--	W
Mountain	W	W	W	--	--	W	W
Pacific Contiguous	W	30	W	--	--	W	30
Pacific Noncontiguous.....	--	--	--	--	--	--	--
U.S. Total	453	1,098	-58.7	391	894	62	204

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. - See Technical Notes for a discussion of the sample design for the Form EIA-923. • Totals may not equal sum of components because of independent rounding. • Percentage difference is calculated before rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 3.4. Stocks of Coal by Coal Rank, 1997 through November 2011

Period	Electric Power Sector (Thousand Tons)			
	Bituminous Coal ¹	Sub-Bituminous Coal	Lignite Coal	Total
1997	NA	NA	NA	98,826
1998	NA	NA	NA	120,501
1999	NA	NA	NA	141,604
2000	NA	NA	NA	102,296
2001	NA	NA	NA	138,496
2002	70,704	66,593	4,417	141,714
2003	57,716	59,884	3,967	121,567
2004	49,022	53,618	4,029	106,669
2005	52,923	44,377	3,836	101,137
2006	67,760	68,408	4,797	140,964
2007	63,964	82,692	4,565	151,221
2008	65,818	91,214	4,556	161,589
2009				
January	62,096	89,016	4,963	156,075
February	65,290	90,218	5,092	160,601
March	76,214	92,447	5,562	174,223
April	83,917	96,067	5,806	185,790
May	89,418	99,637	6,048	195,103
June	90,862	98,761	6,033	195,656
July	89,578	97,889	6,096	193,563
August	89,181	96,568	5,783	191,532
September	93,208	98,206	5,794	197,208
October	95,788	98,254	5,434	199,477
November	98,281	100,194	5,290	203,765
December	91,922	92,448	5,097	189,467
2010				
January	86,354	86,893	4,845	178,091
February	82,469	83,721	4,836	171,026
March	86,698	86,014	5,030	177,742
April	92,621	89,545	7,095	189,260
May	93,069	91,514	7,085	191,669
June	87,123	87,299	7,068	181,490
July	80,465	81,933	7,107	169,504
August	76,303	77,081	6,604	159,987
September	78,201	78,906	6,669	163,776
October	84,103	84,992	6,592	175,686
November	87,548	88,880	6,961	183,389
December	81,108	86,915	6,894	174,917
2011				
January	76,283	82,187	6,370	164,840
February	75,717	79,301	6,422	161,439
March	77,599	82,627	6,512	166,737
April	79,922	87,290	6,787	173,999
May	79,272	88,600	6,746	174,619
June	75,013	84,127	6,567	165,707
July	66,554	75,142	6,271	147,967
August	64,562	68,447	6,215	139,225
September	66,674	71,576	6,187	144,438
October	74,046	76,650	6,210	156,906
November	79,578	82,038	6,738	168,354

¹ Includes bituminous, anthracite, and coal synfuel.
NA = Not available.

Notes: • See Glossary for definitions. • Data excludes all waste coal. • Values for 2010 and prior years are final. Values for 2011 are preliminary. See Technical Notes for a discussion of the sample design for the Form EIA-923 and predecessor forms. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920 "Combined Heat and Power Plant Report," and predecessor forms. Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Chapter 4. Receipts and Cost of Fossil Fuels

Table 4.1. Receipts, Average Cost, and Quality of Fossil Fuels: Total (All Sectors), 1997 through November 2011

Period	Coal ¹						Petroleum Liquids ²					
	Receipts		Average Cost		Avg. Sulfur %	Percentage of Consumption ³	Receipts		Average Cost		Avg. Sulfur %	Percentage of Consumption ³
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)			(billion Btu)	(1000 barrels)	(dollars/10 ⁶ Btu)	(dollars/barrel)		
1997	18,095,870	880,588	1.27	26.16	1.1	NA	748,634	117,789	2.88	18.30	1.1	NA
1998	19,036,478	929,448	1.25	25.64	1.1	NA	1,048,098	165,191	2.14	13.55	1.1	NA
1999	18,460,617	908,232	1.22	24.72	1.0	NA	833,706	131,407	2.53	16.03	1.1	NA
2000	15,987,811	790,274	1.20	24.28	.9	NA	633,609	99,855	4.45	28.24	1.0	NA
2001	15,285,607	762,815	1.23	24.68	.9	NA	726,135	114,523	3.92	24.86	1.1	NA
2002	17,981,987	884,287	1.25	25.52	.9	88.0	623,354	98,581	3.87	24.45	.9	67.2
2003 ⁴	19,989,772	986,026	1.28	26.00	1.0	95.6	980,983	156,338	4.94	31.02	.8	82.6
2004	20,188,633	1,002,032	1.36	27.42	1.0	95.9	958,046	151,821	5.00	31.58	.9	81.7
2005	20,647,307	1,021,437	1.54	31.20	1.0	95.9	986,258	157,221	7.59	47.61	.8	84.7
2006	21,735,101	1,079,943	1.69	34.09	1.0	102.5	406,869	65,002	8.68	54.35	.7	74.0
2007	21,152,358	1,054,664	1.77	35.48	1.0	98.6	375,260	60,068	9.59	59.93	.7	62.6
2008	21,280,258	1,069,709	2.07	41.14	1.0	100.5	375,684	61,139	15.52	95.38	.6	99.6
2009												
January	1,720,121	87,453	2.23	43.82	1.0	94.4	60,313	9,824	8.12	49.85	.6	103.5
February	1,625,951	81,869	2.27	45.04	1.0	107.7	36,212	5,925	8.08	49.36	.5	126.1
March	1,730,816	86,241	2.29	45.91	1.1	116.8	27,714	4,579	8.27	50.07	.5	107.2
April	1,611,589	80,674	2.22	44.33	1.0	117.4	20,270	3,367	9.12	54.93	.6	101.4
May	1,601,882	80,559	2.23	44.41	1.0	111.8	26,384	4,306	9.36	57.36	.6	99.6
June	1,610,705	81,077	2.22	44.01	1.0	100.5	27,740	4,532	10.58	64.74	.6	110.9
July	1,654,412	84,086	2.19	43.12	1.0	97.7	24,942	4,087	11.36	69.31	.5	98.5
August	1,730,279	87,237	2.21	43.81	1.0	98.6	27,505	4,496	12.17	74.47	.6	96.3
September	1,580,718	80,015	2.18	43.13	1.0	106.3	15,248	2,536	13.31	80.06	.4	77.1
October	1,551,796	78,556	2.17	42.88	1.0	102.9	18,956	3,119	12.86	78.17	.6	87.7
November	1,534,304	77,821	2.13	42.08	1.0	104.0	19,967	3,324	12.78	76.76	.4	122.5
December	1,485,395	75,890	2.14	41.97	1.0	84.1	24,793	4,087	13.22	80.22	.5	131.1
Total	19,437,966	981,477	2.21	43.74	1.0	102.8	330,043	54,181	10.25	62.47	.5	104.8
2010												
January	1,516,857	77,092	2.23	43.79	1.0	83.1	33,911	5,604	13.38	80.98	.5	90.5
February	1,454,951	73,655	2.27	44.80	1.1	89.8	18,686	3,101	13.60	81.93	.5	116.6
March	1,678,040	84,412	2.31	45.98	1.1	107.7	19,184	3,174	13.85	83.71	.4	126.3
April	1,569,056	78,733	2.29	45.71	1.1	113.8	12,112	2,039	14.82	88.02	.4	86.2
May	1,584,118	80,404	2.26	44.59	1.0	103.5	21,833	3,593	13.77	83.68	.6	102.4
June	1,556,526	79,414	2.25	44.05	1.0	89.2	25,290	4,149	13.30	81.08	.6	86.6
July	1,622,967	83,033	2.27	44.37	1.0	85.8	31,476	5,147	13.33	81.53	.5	91.6
August	1,757,445	88,879	2.30	45.43	1.1	92.0	28,352	4,619	13.29	81.55	.6	100.8
September	1,655,524	84,275	2.28	44.70	1.0	103.7	25,145	4,105	13.41	82.16	.6	130.0
October	1,689,804	85,931	2.27	44.57	1.1	118.4	17,375	2,892	14.93	89.71	.4	119.2
November	1,601,707	81,626	2.26	44.27	1.1	109.6	19,248	3,286	15.77	92.35	.4	135.1
December	1,602,665	82,464	2.23	43.34	1.0	91.0	22,447	3,764	16.45	98.12	.4	79.7
Total	19,289,661	979,918	2.27	44.64	1.0	97.9	275,058	45,472	14.02	84.80	.5	101.1
2011												
January	1,599,921	81,889	2.33	45.52	1.1	88.8	21,626	3,590	16.73	100.76	.7	99.7
February	1,450,687	73,674	2.36	46.42	1.1	97.8	15,232	2,550	18.12	108.23	.6	111.3
March	1,560,696	80,229	2.34	45.58	1.0	108.1	18,010	2,984	19.64	118.52	.6	124.7
April	1,450,913	74,238	2.39	46.66	1.1	108.2	17,260	2,856	20.37	123.10	.4	104.6
May	1,467,151	74,551	2.44	47.99	1.1	98.9	21,896	3,573	19.30	118.25	.8	142.1
June	1,487,118	75,686	2.42	47.45	1.1	88.1	18,586	3,096	20.83	125.01	.6	116.7
July	1,505,189	76,804	2.45	47.92	1.1	79.9	16,346	2,735	21.40	127.87	.5	86.8
August	1,663,089	84,453	2.48	48.74	1.1	89.9	14,038	2,338	20.80	124.91	.5	92.1
September	1,609,708	82,588	2.44	47.54	1.1	105.4	13,899	2,313	21.57	129.58	.6	106.6
October	1,605,757	82,272	2.39	46.66	1.2	115.4	18,627	3,089	21.01	126.71	.5	148.9
November	1,521,645	78,646	2.37	45.89	1.2	114.8	16,145	2,735	21.18	125.04	.5	137.2
Total	16,921,873	865,031	2.40	46.95	1.2	98.3	191,666	31,861	19.97	120.14	.6	113.3
Year to Date												
2009	17,952,572	905,586	2.21	43.89	1.0	104.7	305,250	50,094	10.01	61.02	.5	103.1
2010	17,686,996	897,454	2.27	44.76	1.0	98.5	252,611	41,709	13.80	83.59	.5	103.6
2011	16,921,873	865,031	2.40	46.95	1.2	98.3	191,666	31,861	19.97	120.14	.6	113.3
Rolling 12 Months Ending in November												
2010	19,172,391	973,345	2.26	44.54	1.0	97.2	277,404	45,796	13.75	83.29	.5	105.6
2011	18,524,538	947,494	2.39	46.63	1.1	97.6	214,113	35,625	19.60	117.81	.6	108.5

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ The Percent of Consumption calculation can be affected by a variety of factors, some of which may include (for all fuels): combined heat and power plants are reporting fuel receipts related to non-electric generating activities; and (for coal and petroleum) plants may be adding receipts to their stockpiles or may be consuming fuel from existing stocks.

⁴ The years 2002 and beyond include data for electric utilities, independent power producers, and commercial and industrial combined heat and power producers. The years prior to 2002 include data for electric utilities only.

NA = Not available.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Mcf = thousand cubic feet. • Monetary values are expressed in nominal terms.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.1. Receipts, Average Cost, and Quality of Fossil Fuels: Total (All Sectors), 1997 through November 2011 (Continued)

Period	Petroleum Coke						Natural Gas ¹				All Fossil Fuels
	Receipts		Average Cost		Avg. Sulfur %	Percentage of Consumption ²	Receipts		Average Cost	Percentage of Consumption ²	Average Cost
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)			(billion Btu)	(1000 Mcf)	(dollars/10 ⁶ Btu)	(dollars/10 ⁶ Btu)	(dollars/10 ⁶ Btu)
1997	61,609	2,192	.91	25.64	4.9	NA	2,817,639	2,764,734	2.76	NA	1.52
1998	91,923	3,217	.71	20.36	5.0	NA	2,985,866	2,922,957	2.38	NA	1.44
1999	82,083	2,906	.65	18.47	5.3	NA	2,862,084	2,809,455	2.57	NA	1.44
2000	47,855	1,683	.58	16.62	5.1	NA	2,681,659	2,629,986	4.30	NA	1.74
2001	56,851	2,019	.78	22.07	5.1	NA	2,209,089	2,148,924	4.49	NA	1.73
2002	127,362	4,454	.78	22.32	5.0	60.6	5,749,844	5,607,737	3.56	80.3	1.86
2003 ³	165,378	5,846	.72	20.39	5.3	82.7	5,663,023	5,500,704	5.39	86.8	2.28
2004	196,606	6,967	.83	23.48	5.1	79.9	5,890,750	5,734,054	5.96	85.2	2.48
2005	211,776	7,502	1.11	31.35	5.2	82.3	6,356,868	6,181,717	8.21	88.1	3.25
2006	203,270	7,193	1.33	37.46	5.2	83.4	6,855,680	6,675,246	6.94	90.2	3.02
2007	161,091	5,656	1.51	43.02	5.1	77.5	7,396,233	7,200,316	7.11	90.4	3.23
2008	199,724	7,040	2.11	59.72	5.0	111.5	8,089,467	7,879,046	9.01	102.5	4.12
2009											
January	17,395	610	2.06	58.78	4.7	119.9	604,934	588,823	6.38	102.4	3.42
February	14,628	514	1.82	51.74	5.0	108.4	558,093	543,748	5.38	102.5	3.14
March	16,095	566	1.63	46.25	4.7	101.3	619,344	603,662	4.73	103.3	2.98
April	14,491	508	1.20	34.06	4.8	102.8	562,474	548,302	4.48	103.3	2.85
May	17,458	613	1.68	47.79	4.5	122.5	628,402	612,866	4.48	102.6	2.93
June	14,904	519	1.58	45.47	4.4	101.1	762,794	744,739	4.44	101.9	3.01
July	15,783	552	1.63	46.47	4.3	101.3	910,954	888,228	4.32	101.6	3.02
August	19,857	702	1.81	51.33	4.7	132.3	977,182	953,918	4.15	101.5	2.99
September	18,183	640	1.36	38.62	4.8	120.4	817,447	798,321	3.84	101.7	2.80
October	17,084	605	1.55	43.90	4.6	166.1	665,234	650,035	4.82	103.5	3.04
November	14,211	498	1.30	37.14	4.7	136.3	569,724	557,093	4.87	102.5	2.96
December	17,832	626	1.61	45.98	4.5	142.1	642,748	628,815	5.96	101.8	3.40
Total	197,921	6,954	1.61	45.89	4.6	119.3	8,319,329	8,118,550	4.74	102.3	3.04
2010											
January	15,526	545	1.72	48.97	4.7	103.8	674,318	659,430	6.71	102.5	3.74
February	9,904	347	1.80	51.44	4.6	70.0	591,685	578,727	6.07	102.3	3.45
March	13,712	482	2.09	59.50	4.6	92.3	574,306	561,969	5.29	102.8	3.16
April	14,428	506	2.18	62.25	5.0	110.5	581,459	568,443	4.71	102.2	3.01
May	12,976	455	2.22	63.33	4.8	91.2	677,034	662,077	4.79	102.3	3.12
June	14,387	506	2.15	61.02	5.0	86.3	827,276	809,085	5.12	101.6	3.34
July	16,160	573	2.42	68.18	4.7	93.5	1,033,717	1,011,011	5.18	101.4	3.51
August	17,868	629	2.65	75.40	4.8	123.3	1,083,879	1,060,006	4.92	101.3	3.39
September	15,268	536	2.67	76.05	4.8	112.7	822,221	803,862	4.45	101.6	3.10
October	15,041	526	2.43	69.44	4.7	116.1	693,955	678,492	4.30	102.5	2.94
November	10,931	391	2.22	62.07	5.0	94.4	613,152	600,163	4.35	102.5	2.94
December	13,307	467	2.57	73.40	5.0	93.5	694,392	679,805	5.43	102.2	3.32
Total	169,508	5,963	2.28	64.85	4.8	98.5	8,867,396	8,673,070	5.09	102.0	3.26
2011											
January	12,345	434	2.92	83.17	5.2	72.1	680,488	666,326	5.35	104.2	3.36
February	9,773	342	2.67	76.31	5.3	69.8	608,072	594,661	5.06	104.7	3.26
March	9,917	345	2.94	84.61	5.4	60.2	609,858	597,039	4.61	104.7	3.12
April	10,668	372	2.99	85.60	5.0	91.2	654,807	641,423	4.85	104.4	3.29
May	11,707	411	3.22	91.87	4.9	94.7	709,158	695,061	4.85	103.6	3.38
June	11,571	403	2.57	73.93	5.0	84.8	836,652	819,698	5.03	103.2	3.49
July	16,515	575	3.14	90.16	4.9	101.7	1,081,096	1,057,904	4.96	102.0	3.61
August	14,651	512	2.95	84.36	5.2	102.9	1,073,074	1,049,997	4.72	103.0	3.44
September	13,919	486	2.79	79.99	5.2	104.5	826,622	807,829	4.54	104.0	3.26
October	12,540	437	2.80	80.29	5.2	112.4	710,254	694,917	4.32	104.3	3.12
November	11,514	401	2.18	62.59	5.2	112.0	676,445	662,294	4.08	104.2	3.03
Total	135,121	4,718	2.85	81.58	5.1	89.7	8,466,527	8,287,148	4.77	103.7	3.31
Year to Date											
2009	180,088	6,328	1.61	45.88	4.6	117.5	7,676,581	7,489,735	4.64	102.3	3.01
2010	156,201	5,496	2.26	64.13	4.8	99.0	8,173,003	7,993,264	5.06	102.0	3.25
2011	135,121	4,718	2.85	81.58	5.1	89.7	8,466,527	8,287,148	4.77	103.7	3.31
Rolling 12 Months Ending in November											
2010	174,033	6,122	2.19	62.27	4.8	102.1	8,815,752	8,622,079	5.13	102.0	3.26
2011	148,427	5,185	2.82	80.84	5.1	90.1	9,160,919	8,966,954	4.82	103.6	3.31

¹ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

² The Percent of Consumption calculation can be affected by a variety of factors, some of which may include (for all fuels): combined heat and power plants are reporting fuel receipts related to non-electric generating activities; and (for coal and petroleum) plants may be adding receipts to their stockpiles or may be consuming fuel from existing stocks.

³ The years 2002 and beyond include data for electric utilities, independent power producers, and commercial and industrial combined heat and power producers. The years prior to 2002 include data for electric utilities only.

NA = Not available.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Mcf = thousand cubic feet. • Monetary values are expressed in nominal terms.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.2. Receipts, Average Cost, and Quality of Fossil Fuels: Electric Utilities, 1997 through November 2011

Period	Coal ¹					Petroleum Liquids ²				
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost		Avg. Sulfur %
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 barrels)	(dollars/10 ⁶ Btu)	(dollars/barrel)	
1997	18,095,870	880,588	1.27	26.16	1.1	748,634	117,789	2.88	18.30	1.1
1998	19,036,478	929,448	1.25	25.64	1.1	1,048,098	165,191	2.14	13.55	1.1
1999	18,460,617	908,232	1.22	24.72	1.0	833,706	131,407	2.53	16.03	1.1
2000	15,987,811	790,274	1.20	24.28	.9	633,609	99,855	4.45	28.24	1.0
2001	15,285,607	762,815	1.23	24.68	.9	726,135	114,523	3.92	24.85	1.1
2002	13,967,326	687,747	1.22	24.74	.9	407,442	63,809	3.74	23.88	1.0
2003	15,292,394	746,594	1.26	25.82	.9	605,651	95,534	4.68	29.66	1.0
2004	15,440,681	758,557	1.34	27.30	.9	592,478	93,034	4.80	30.57	1.0
2005	15,836,924	775,890	1.53	31.22	.9	566,320	89,303	7.17	45.46	.9
2006	16,197,852	797,361	1.69	34.26	.9	269,033	42,415	8.33	52.80	.8
2007	15,561,395	767,377	1.78	36.06	.9	216,349	34,026	9.24	58.73	.8
2008	15,347,396	764,399	2.06	41.32	.9	240,937	38,891	15.83	98.09	.6
2009										
January	1,233,059	62,045	2.24	44.50	1.0	29,873	4,823	8.00	49.53	.6
February	1,166,501	58,135	2.29	45.89	1.0	16,831	2,735	8.22	50.60	.5
March	1,262,590	62,252	2.30	46.57	1.1	13,499	2,206	8.41	51.46	.5
April	1,214,078	60,233	2.24	45.13	1.0	13,236	2,163	8.91	54.54	.6
May	1,189,059	59,231	2.24	45.02	1.0	19,852	3,208	9.27	57.36	.6
June	1,216,354	60,505	2.23	44.93	1.0	19,564	3,162	10.43	64.56	.6
July	1,245,525	62,486	2.20	43.88	1.0	18,610	3,025	11.24	69.15	.5
August	1,295,386	64,546	2.23	44.77	1.0	19,224	3,117	12.09	74.55	.6
September	1,189,015	59,392	2.19	43.88	1.0	10,050	1,659	13.17	79.80	.4
October	1,172,832	58,614	2.19	43.72	1.0	13,372	2,181	12.78	78.32	.5
November	1,141,864	57,441	2.14	42.51	1.0	12,932	2,118	12.87	78.57	.4
December	1,075,756	54,372	2.15	42.48	1.0	15,554	2,561	13.33	80.95	.4
Total	14,402,019	719,253	2.22	44.47	1.0	202,598	32,959	10.44	64.18	.5
2010										
January	1,101,993	55,521	2.21	43.89	1.0	23,632	3,860	13.16	80.54	.5
February	1,073,034	53,695	2.26	45.26	1.1	13,223	2,179	13.59	82.50	.4
March	1,231,470	61,038	2.32	46.85	1.0	11,782	1,943	14.11	85.52	.3
April	1,168,587	57,821	2.30	46.45	1.1	8,388	1,398	14.96	89.76	.2
May	1,168,195	58,565	2.27	45.27	1.0	16,261	2,649	13.61	83.58	.6
June	1,169,040	58,803	2.24	44.62	1.0	18,097	2,937	13.16	81.08	.6
July	1,209,770	60,990	2.27	44.95	1.0	21,588	3,497	13.29	82.07	.5
August	1,294,681	64,603	2.30	46.16	1.0	20,667	3,331	13.08	81.14	.6
September	1,208,559	60,693	2.28	45.47	1.0	18,501	2,988	13.35	82.68	.6
October	1,235,011	61,883	2.29	45.68	1.0	11,210	1,858	14.98	90.39	.4
November	1,172,469	58,841	2.27	45.29	1.1	12,889	2,191	15.82	93.06	.4
December	1,194,186	60,641	2.23	43.90	1.0	13,552	2,267	16.79	100.36	.3
Total	14,226,995	713,094	2.27	45.33	1.0	189,790	31,099	13.94	85.07	.5
2011										
January	1,137,553	57,479	2.34	46.38	1.0	13,522	2,239	16.87	101.92	.5
February	1,040,760	52,278	2.36	46.97	1.1	9,657	1,609	18.31	109.89	.5
March	1,124,121	57,092	2.34	46.15	1.0	13,497	2,224	19.60	118.89	.5
April	1,046,605	52,928	2.40	47.36	1.0	11,494	1,889	20.37	123.95	.4
May	1,058,900	53,332	2.45	48.59	1.0	16,184	2,620	19.10	117.95	.7
June	1,084,836	54,550	2.40	47.66	1.1	13,097	2,165	21.04	127.28	.6
July	1,091,861	54,810	2.45	48.90	1.1	9,105	1,511	21.89	131.92	.5
August	1,194,057	59,731	2.49	49.86	1.1	9,170	1,512	22.80	138.23	.4
September	1,159,586	58,455	2.47	48.91	1.1	9,799	1,619	21.84	132.19	.5
October	1,147,391	57,939	2.42	47.91	1.2	12,447	2,066	21.63	130.32	.5
November	1,081,223	55,161	2.39	46.84	1.2	10,590	1,774	21.72	129.64	.5
Total	12,166,893	613,755	2.41	47.79	1.2	128,562	21,229	20.30	122.94	.5
Year to Date										
2009	13,326,263	664,881	2.23	44.63	1.0	187,043	30,397	10.20	62.77	.5
2010	13,032,809	652,453	2.27	45.46	1.0	176,238	28,831	13.72	83.87	.5
2011	12,166,893	613,755	2.41	47.79	1.2	128,562	21,229	20.30	122.94	.5
Rolling 12 Months Ending in November										
2010	14,108,565	706,825	2.27	45.23	1.0	191,792	31,393	13.69	83.63	.5
2011	13,361,079	674,397	2.39	47.44	1.1	142,114	23,496	19.97	120.76	.5

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants;" Beginning with 2008 data, the U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report," replaced the following: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920, "Combined Heat and Power Plant Report;" U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.2. Receipts, Average Cost, and Quality of Fossil Fuels: Electric Utilities, 1997 through November 2011 (Continued)

Period	Petroleum Coke				Avg. Sulfur %	Natural Gas ¹		All Fossil Fuels ²	
	Receipts		Average Cost			Receipts		Average Cost	
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 Mcf)	(dollars/10 ⁶ Btu)	(dollars/10 ⁶ Btu)
1997	61,609	2,192	.91	25.64	4.9	2,817,639	2,764,734	2.76	1.52
1998	91,923	3,217	.71	20.36	5.0	2,985,866	2,922,957	2.38	1.44
1999	82,083	2,906	.65	18.47	5.3	2,862,084	2,809,455	2.57	1.44
2000	47,855	1,683	.58	16.62	5.1	2,681,659	2,629,986	4.30	1.74
2001	56,851	2,019	.78	22.07	5.1	2,209,089	2,148,924	4.49	1.73
2002	75,711	2,677	.63	17.68	5.0	1,680,518	1,634,734	3.68	1.53
2003	89,618	3,165	.74	20.94	5.5	1,486,088	1,439,513	5.59	1.74
2004	107,985	3,817	.89	25.15	5.1	1,542,746	1,499,933	6.15	1.87
2005	102,450	3,632	1.29	36.31	5.2	1,835,221	1,780,721	8.32	2.38
2006	99,471	3,516	1.49	42.21	5.1	2,222,289	2,163,113	7.36	2.45
2007	84,812	2,964	1.73	49.57	5.1	2,378,104	2,315,637	7.47	2.61
2008	80,987	2,843	2.13	60.51	5.4	2,856,354	2,784,642	9.15	3.33
2009									
January	10,608	371	2.06	58.77	5.0	208,081	202,538	7.05	3.03
February	7,746	272	1.92	54.69	5.6	197,128	192,399	6.24	2.92
March	8,784	309	1.72	48.78	5.1	227,853	222,311	5.59	2.84
April	8,205	289	1.15	32.78	5.2	199,495	194,561	5.47	2.74
May	11,038	388	1.86	52.96	4.7	232,241	226,655	5.35	2.83
June	7,574	263	1.78	51.22	4.7	293,235	286,460	5.14	2.89
July	7,553	263	1.73	49.77	4.5	343,209	334,815	5.03	2.90
August	10,909	386	1.94	54.90	5.0	360,777	352,110	4.91	2.91
September	10,248	361	1.39	39.40	5.3	299,818	293,133	4.66	2.75
October	9,024	320	1.58	44.49	4.9	237,676	232,677	5.63	2.85
November	7,688	269	1.21	34.68	5.3	205,042	201,085	5.70	2.77
December	9,747	341	1.64	46.90	5.1	228,578	223,896	6.46	3.01
Total	109,126	3,833	1.68	47.84	5.0	3,033,133	2,962,640	5.50	2.87
2010									
January	9,040	317	1.76	50.18	5.4	254,841	249,848	6.93	3.26
February	5,337	188	1.96	55.49	5.1	217,554	213,267	6.39	3.06
March	8,021	284	2.24	63.36	5.0	214,554	210,587	5.72	2.91
April	9,899	347	2.30	65.45	5.0	218,064	213,690	5.20	2.82
May	7,673	269	2.32	66.03	5.0	270,661	265,218	5.20	2.94
June	8,998	317	2.22	63.05	5.3	324,142	317,528	5.42	3.05
July	9,979	354	2.50	70.63	4.7	399,566	391,191	5.47	3.19
August	11,742	410	2.69	76.96	4.9	421,843	413,154	5.24	3.14
September	10,150	355	2.71	77.34	4.9	315,571	308,882	4.81	2.93
October	8,639	301	2.51	72.03	4.9	269,281	263,756	4.77	2.82
November	5,740	208	2.28	62.94	5.2	226,257	222,019	4.73	2.79
December	7,933	277	2.75	78.60	5.0	263,628	258,780	5.64	2.97
Total	103,152	3,628	2.38	67.65	5.0	3,395,962	3,327,919	5.43	2.99
2011									
January	7,843	275	3.08	87.85	5.3	242,440	237,993	5.50	3.03
February	6,172	216	2.92	83.55	5.4	213,523	209,352	5.34	2.98
March	5,962	207	3.26	94.02	5.7	219,104	215,125	4.95	2.94
April	6,570	229	3.31	94.98	5.2	250,040	246,002	5.19	3.09
May	6,525	228	3.56	101.82	5.0	273,638	269,180	5.17	3.20
June	7,186	249	2.66	76.57	5.1	337,272	331,306	5.28	3.24
July	10,212	356	3.22	92.30	4.8	436,190	427,506	5.12	3.32
August	9,132	319	3.08	88.27	5.3	427,489	418,891	4.97	3.26
September	8,697	303	2.79	79.91	5.2	311,141	306,346	4.89	3.10
October	8,093	280	2.82	81.28	5.1	268,114	263,244	4.72	3.02
November	7,320	253	2.11	60.84	5.2	241,920	238,003	4.51	2.92
Total	83,712	2,916	2.98	85.44	5.2	3,220,872	3,162,947	5.06	3.11
Year to Date									
2009	99,378	3,491	1.68	47.93	5.0	2,804,555	2,738,744	5.42	2.86
2010	95,219	3,351	2.35	66.74	5.0	3,132,334	3,069,139	5.41	3.00
2011	83,712	2,916	2.98	85.44	5.2	3,220,872	3,162,947	5.06	3.11
Rolling 12 Months Ending in November									
2010	104,966	3,693	2.28	64.91	5.0	3,360,912	3,293,036	5.48	3.00
2011	91,644	3,193	2.96	84.85	5.2	3,484,500	3,421,727	5.10	3.10

¹ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

² Includes blast furnace gas and other gases in years prior to 2001.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants;" Beginning with 2008 data, the U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report," replaced the following: U.S. Energy Information Administration, Form EIA-906, "Power Plant Report;" U.S. Energy Information Administration, Form EIA-920, "Combined Heat and Power Plant Report;" U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.3. Receipts, Average Cost, and Quality of Fossil Fuels: Independent Power Producers, 1997 through November 2011

Period	Coal ¹					Petroleum Liquids ²				
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost		Avg. Sulfur %
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 barrels)	(dollars/10 ⁶ Btu)	(dollars/barrel)	
1997	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1998	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1999	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2000	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2001	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2002	3,710,847	182,482	1.37	27.96	1.2	186,271	30,043	4.19	25.98	.6
2003 ³	4,365,996	223,984	1.34	26.20	1.2	347,546	56,138	5.41	33.50	.6
2004	4,410,775	227,700	1.41	27.27	1.1	337,011	54,152	5.35	33.31	.6
2005	4,459,333	229,071	1.56	30.39	1.1	381,871	61,753	8.30	51.34	.5
2006	5,204,402	266,856	1.69	33.04	1.1	117,524	19,236	9.65	58.98	.5
2007	5,275,454	273,216	1.71	33.11	1.1	125,025	20,486	10.49	64.01	.5
2008	5,395,142	281,258	2.03	38.98	1.0	82,124	13,657	16.30	98.03	.4
2009										
January	446,449	23,567	2.12	40.16	1.0	19,583	3,223	8.25	50.12	.4
February	417,710	21,834	2.15	41.04	1.0	11,257	1,851	7.77	47.23	.4
March	427,194	22,100	2.21	42.73	1.1	8,872	1,474	8.25	49.68	.4
April	358,734	18,683	2.09	40.17	1.1	2,928	505	10.48	60.72	.3
May	377,550	19,715	2.14	41.01	1.1	2,295	402	10.19	58.15	.3
June	355,973	18,831	2.09	39.47	1.1	3,082	527	11.54	67.43	.3
July	368,865	19,773	2.10	39.11	1.0	2,438	421	12.65	73.25	.3
August	393,511	20,796	2.08	39.31	1.1	3,716	629	13.25	78.32	.3
September	352,252	18,832	2.09	39.09	1.0	2,444	422	15.18	87.88	.3
October	341,134	18,223	2.06	38.52	1.0	2,450	423	13.94	80.80	.3
November	352,701	18,574	2.06	39.03	1.1	3,768	665	12.98	73.50	.3
December	371,008	19,758	2.07	38.92	1.1	5,196	866	13.41	80.51	.4
Total	4,563,080	240,687	2.11	39.94	1.1	68,030	11,408	10.02	59.76	.4
2010										
January	376,680	19,830	2.21	42.01	1.1	5,186	895	14.92	86.41	.3
February	343,015	18,198	2.21	41.75	1.0	2,397	416	14.78	85.23	.3
March	401,656	21,348	2.23	41.96	1.1	4,487	747	13.69	82.23	.5
April	359,489	19,062	2.23	41.96	1.1	2,017	354	15.12	86.17	.3
May	374,626	19,964	2.19	41.15	1.1	2,963	508	15.27	89.08	.4
June	342,601	18,471	2.19	40.68	1.1	4,357	738	14.22	83.97	.3
July	370,780	20,113	2.23	41.09	1.0	6,753	1,125	13.66	81.95	.4
August	414,300	21,970	2.23	42.11	1.1	4,622	777	14.55	86.52	.3
September	404,409	21,646	2.20	41.04	1.1	4,031	678	13.97	83.02	.3
October	412,301	22,106	2.15	40.10	1.1	3,720	626	15.45	91.85	.4
November	387,870	20,899	2.15	39.94	1.1	3,898	679	16.19	92.92	.4
December	368,173	19,977	2.18	40.13	1.0	5,167	876	16.62	97.98	.3
Total	4,555,898	243,585	2.20	41.15	1.1	49,598	8,420	14.80	87.19	.3
2011										
January	418,692	22,383	2.23	41.80	1.1	4,770	798	17.39	103.95	.6
February	371,407	19,633	2.29	43.38	1.2	3,198	544	18.54	109.08	.8
March	398,216	21,356	2.29	42.73	1.1	2,235	381	21.28	124.77	.6
April	365,593	19,513	2.30	43.18	1.1	3,345	566	21.41	126.62	.3
May	371,147	19,503	2.36	44.82	1.2	2,952	498	21.50	127.57	.6
June	361,607	19,273	2.40	44.98	1.2	3,441	585	20.82	122.46	.5
July	375,093	20,228	2.36	43.81	1.1	5,380	911	21.13	124.72	.4
August	424,393	22,677	2.36	44.16	1.2	2,884	493	16.58	97.03	.5
September	410,107	22,261	2.32	42.69	1.2	2,412	411	22.22	130.37	.6
October	419,814	22,538	2.26	42.07	1.3	3,976	655	20.15	122.35	.5
November	400,339	21,634	2.26	41.83	1.3	3,445	606	20.69	117.68	.4
Total	4,316,410	230,998	2.31	43.18	1.3	38,038	6,447	20.06	118.36	.5
Year to Date										
2009	4,192,072	220,928	2.11	40.03	1.1	62,834	10,542	9.74	58.06	.4
2010	4,187,725	223,608	2.20	41.24	1.1	44,431	7,544	14.59	85.94	.4
2011	4,316,410	230,998	2.31	43.18	1.3	38,038	6,447	20.06	118.36	.5
Rolling 12 Months Ending in November										
2010	4,558,734	243,366	2.19	41.06	1.1	49,627	8,409	14.47	85.38	.4
2011	4,684,583	250,975	2.30	42.94	1.2	43,205	7,323	19.65	115.92	.5

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Prior to 2002, these data were not collected from Independent Power Producers.

NA = Not available.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Price data on the Form EIA-423 are proprietary and are only reported at an aggregated level. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report;" replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.3. Receipts, Average Cost, and Quality of Fossil Fuels: Independent Power Producers, 1997 through November 2011 (Continued)

Period	Petroleum Coke					Natural Gas ¹			All Fossil Fuels ²
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost	Average Cost
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 Mcf)	(dollars/10 ⁶ Btu)	
1997	NA	NA	NA	NA	NA	NA	NA	NA	NA
1998	NA	NA	NA	NA	NA	NA	NA	NA	NA
1999	NA	NA	NA	NA	NA	NA	NA	NA	NA
2000	NA	NA	NA	NA	NA	NA	NA	NA	NA
2001	NA	NA	NA	NA	NA	NA	NA	NA	NA
2002	47,805	1,639	1.03	29.98	4.9	3,198,108	3,126,308	3.55	2.42
2003 ³	59,377	2,086	.60	17.16	4.9	3,335,086	3,244,368	5.33	3.15
2004	73,745	2,609	.72	20.30	5.0	3,491,942	3,403,474	5.86	3.43
2005	92,706	3,277	.90	25.42	5.1	3,675,165	3,578,722	8.20	4.69
2006	85,924	3,031	1.07	30.34	5.1	3,742,865	3,647,102	6.66	3.82
2007	56,580	1,994	1.02	28.95	4.9	4,097,825	3,990,546	6.92	4.06
2008	79,122	2,788	1.47	41.85	4.6	4,061,830	3,956,155	8.93	5.07
2009									
January	3,025	105	1.57	45.18	3.9	297,293	289,321	6.01	3.78
February	3,999	140	1.39	39.94	4.2	273,521	266,236	4.93	3.31
March	4,037	141	1.18	33.71	4.3	294,042	286,461	4.19	3.07
April	3,311	114	1.05	30.45	3.8	270,846	263,955	3.92	2.90
May	3,671	128	1.13	32.50	4.1	304,347	296,712	4.00	2.98
June	4,314	150	1.15	33.16	3.5	371,888	362,969	4.02	3.10
July	5,369	188	1.39	39.58	3.9	461,124	449,506	3.86	3.09
August	5,154	181	1.55	44.13	4.1	506,176	494,315	3.69	3.02
September	4,221	148	1.17	33.45	3.8	410,838	401,063	3.39	2.82
October	4,873	172	1.43	40.59	4.0	324,805	317,184	4.42	3.24
November	3,050	106	1.20	34.73	3.3	266,906	260,688	4.37	3.10
December	4,596	160	1.41	40.51	3.4	305,787	299,310	5.84	3.83
Total	49,619	1,732	1.31	37.63	3.9	4,087,573	3,987,721	4.30	3.18
2010									
January	3,804	133	1.44	41.35	3.4	308,109	301,125	6.75	4.32
February	2,918	101	1.48	42.64	3.5	274,889	268,803	5.95	3.91
March	3,499	121	1.63	47.30	3.3	256,384	250,712	5.06	3.39
April	1,376	47	1.08	31.18	4.3	267,989	261,844	4.48	3.22
May	2,468	86	1.78	50.77	3.8	306,425	299,565	4.55	3.30
June	2,619	91	1.75	50.31	4.0	401,342	392,478	5.01	3.77
July	2,705	95	1.94	55.02	4.5	522,419	510,999	5.04	3.94
August	1,779	64	2.26	63.33	3.9	546,215	534,075	4.72	3.70
September	1,349	47	2.36	67.67	3.0	401,881	393,000	4.27	3.28
October	3,342	117	2.01	57.26	3.9	321,547	314,248	4.00	3.02
November	2,286	80	1.76	50.12	4.2	285,549	279,359	4.23	3.10
December	1,933	67	1.63	46.81	4.7	319,863	312,895	5.49	3.81
Total	30,079	1,050	1.74	49.80	3.8	4,212,611	4,119,103	4.94	3.57
2011									
January	1,463	51	1.79	51.52	4.2	319,075	312,262	5.54	3.75
February	1,357	47	1.53	44.11	4.3	289,373	282,841	5.03	3.56
March	1,490	51	1.70	49.17	3.7	279,499	273,528	4.54	3.28
April	1,955	68	1.87	53.87	3.9	295,782	289,214	4.71	3.47
May	2,823	99	2.24	63.84	4.4	321,800	315,028	4.69	3.51
June	1,823	63	1.60	45.97	4.2	390,133	381,919	4.92	3.78
July	2,183	76	1.96	56.70	4.3	528,025	516,435	4.91	3.95
August	2,027	70	1.71	49.18	4.5	523,849	512,572	4.55	3.61
September	1,687	58	1.83	52.80	4.4	399,972	390,567	4.37	3.38
October	1,613	56	1.79	51.75	4.9	332,097	324,520	4.10	3.16
November	1,453	50	1.35	38.85	5.2	318,812	311,476	3.89	3.06
Total	19,875	690	1.80	51.86	4.4	3,998,416	3,910,365	4.66	3.51
Year to Date									
2009	45,023	1,572	1.30	37.34	3.9	3,781,786	3,688,411	4.17	3.13
2010	28,146	983	1.75	50.00	3.8	3,892,748	3,806,208	4.89	3.55
2011	19,875	690	1.80	51.86	4.4	3,998,416	3,910,365	4.66	3.51
Rolling 12 Months Ending in November									
2010	32,742	1,143	1.70	48.67	3.7	4,198,535	4,105,518	4.96	3.57
2011	21,808	758	1.79	51.41	4.4	4,318,279	4,223,260	4.72	3.54

¹ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

² Includes blast furnace gas and other gases in years prior to 2001.

³ Prior to 2002, these data were not collected from Independent Power Producers.

NA = Not available.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Price data on the Form EIA-423 are proprietary and are only reported at an aggregated level. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.4. Receipts, Average Cost, and Quality of Fossil Fuels: Commercial Sector, 1997 through November 2011

Period	Coal					Petroleum Liquids ¹				
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost		Avg. Sulfur %
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 barrels)	(dollars/10 ⁶ Btu)	(dollars/barrel)	
1997	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1998	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1999	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2000	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2001	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2002	9,580	399	2.10	50.44	2.6	503	91	5.38	29.73	*
2003 ²	8,835	372	1.99	47.24	2.4	248	43	7.00	40.82	*
2004	10,682	451	2.08	49.32	2.5	3,066	527	6.19	35.96	.2
2005	11,081	464	2.57	61.21	2.4	1,684	289	8.28	48.22	.2
2006	12,207	518	2.63	61.95	2.5	798	137	13.50	78.70	.2
2007	12,419	531	2.67	62.46	2.6	249	43	14.04	81.93	.2
2008	43,997	2,009	2.65	58.12	1.7	3,800	633	17.84	107.10	.4
2009										
January	4,051	188	2.88	62.20	1.7	1,089	177	9.18	56.39	.6
February	3,768	174	2.94	63.75	1.9	796	128	7.89	48.95	.7
March	3,839	176	2.85	62.34	1.7	205	35	10.11	60.17	.4
April	3,177	145	2.83	61.89	1.7	147	25	11.29	66.12	.3
May	2,841	130	2.90	63.09	1.6	146	25	11.56	67.68	.3
June	3,275	146	2.90	64.90	1.7	174	30	13.14	77.04	.2
July	3,245	146	2.91	64.59	1.8	120	20	13.69	80.17	.3
August	3,453	155	2.96	65.73	1.5	159	27	14.43	84.56	.3
September	3,282	147	3.06	68.33	1.7	138	24	14.56	85.01	.2
October	3,075	140	2.95	65.07	1.6	175	30	14.65	86.15	.3
November	3,466	160	2.86	62.19	1.6	139	24	15.32	89.88	.2
December	3,711	170	2.80	61.15	1.6	227	38	15.04	89.12	.3
Total	41,182	1,876	2.90	63.68	1.7	3,517	583	10.82	65.26	.5
2010										
January	3,452	162	2.79	59.44	1.7	224	37	14.38	86.22	.4
February	3,364	156	2.87	61.93	1.7	178	30	14.42	86.02	.4
March	3,478	161	2.90	62.65	1.6	368	61	14.78	89.28	.5
April	2,983	137	2.80	61.12	1.4	91	16	17.13	99.62	.2
May	2,820	132	2.71	58.00	1.3	181	30	14.51	87.04	.5
June	2,874	132	2.99	65.29	1.9	181	30	14.57	87.38	.4
July	2,933	132	2.83	62.64	2.0	259	43	14.20	85.58	.3
August	3,381	157	2.79	60.14	1.8	142	24	14.71	88.85	.4
September	3,045	141	2.85	61.82	1.8	159	26	15.03	90.09	.3
October	2,864	133	2.82	60.52	1.6	254	43	16.34	97.50	.3
November	3,365	155	2.86	62.19	1.7	114	19	16.95	100.83	.3
December	3,217	151	2.69	57.30	1.9	242	41	17.22	102.47	.3
Total	37,778	1,747	2.83	61.06	1.7	2,395	400	15.23	91.25	.4
2011										
January	3,222	151	2.76	58.88	1.8	182	31	18.76	110.99	.6
February	3,208	150	2.84	60.83	1.7	163	28	20.20	118.50	.5
March	3,165	151	2.72	57.12	1.6	166	28	21.81	129.01	.5
April	2,485	119	2.73	57.18	1.8	144	24	21.89	131.54	.3
May	2,568	119	3.05	65.81	1.6	178	29	21.15	128.06	.7
June	3,110	142	3.21	70.15	1.7	162	27	22.04	130.88	.6
July	2,602	120	2.93	63.33	1.7	169	29	22.66	134.04	.5
August	2,709	124	3.05	66.80	1.8	150	26	21.10	124.09	.5
September	2,447	114	2.92	62.89	1.7	128	22	21.91	129.16	.5
October	2,601	127	2.68	54.78	1.5	153	26	21.73	128.74	.5
November	2,862	136	2.76	57.88	1.7	193	33	22.02	128.61	.5
Total	30,978	1,452	2.88	61.34	1.8	1,787	302	21.36	126.48	.5
Year to Date										
2009	37,471	1,706	2.91	63.93	1.7	3,290	545	10.53	63.59	.5
2010	34,560	1,596	2.84	61.41	1.7	2,153	359	15.01	89.98	.4
2011	30,978	1,452	2.88	61.34	1.8	1,787	302	21.36	126.48	.5
Rolling 12 Months Ending in November										
2010	38,271	1,766	2.83	61.39	1.7	2,380	397	15.01	89.89	.4
2011	34,196	1,603	2.86	60.96	1.7	2,029	342	20.87	123.63	.5

¹ Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

² Prior to 2002, these data were not collected from the Commercial Sector.

NA = Not available.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values 2010 and 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Price data on the Form EIA-423 are proprietary and are only reported at an aggregated level. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.4. Receipts, Average Cost, and Quality of Fossil Fuels: Commercial Sector, 1997 through November 2011 (Continued)

Period	Petroleum Coke					Natural Gas ¹			All Fossil Fuels ²
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost	Average Cost
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 Mcf)	(dollars/10 ⁶ Btu)	
1997	NA	NA	NA	NA	NA	NA	NA	NA	NA
1998	NA	NA	NA	NA	NA	NA	NA	NA	NA
1999	NA	NA	NA	NA	NA	NA	NA	NA	NA
2000	NA	NA	NA	NA	NA	NA	NA	NA	NA
2001	NA	NA	NA	NA	NA	NA	NA	NA	NA
2002	NA	NA	NA	NA	NA	18,671	18,256	3.44	3.03
2003 ³	NA	NA	NA	NA	NA	18,169	17,827	4.96	4.02
2004	NA	NA	NA	NA	NA	16,176	15,804	5.93	4.58
2005	NA	NA	NA	NA	NA	17,600	17,142	8.38	6.25
2006	NA	NA	NA	NA	NA	21,369	20,819	8.33	6.42
2007	NA	NA	NA	NA	NA	23,502	22,955	7.99	6.20
2008	370	14	2.14	58.36	5.5	71,670	69,877	9.01	6.94
2009									
January	39	1	2.04	54.08	5.4	7,139	6,961	6.92	5.77
February	32	1	1.83	52.21	5.4	6,392	6,231	6.20	5.19
March	25	1	1.65	47.07	4.9	6,601	6,442	5.61	4.69
April	--	--	--	--	--	5,830	5,701	4.87	4.26
May	--	--	--	--	--	5,637	5,511	4.69	4.21
June	--	--	--	--	--	6,252	6,113	4.62	4.19
July	1	*	1.61	46.08	4.6	7,449	7,278	4.58	4.18
August	41	1	1.82	51.51	4.9	7,990	7,821	4.37	4.08
September	27	1	1.34	38.11	5.1	7,450	7,285	4.05	3.88
October	--	--	--	--	--	6,757	6,615	5.00	4.54
November	35	1	1.26	35.88	5.1	6,344	6,214	5.26	4.55
December	53	2	1.56	44.39	4.9	7,293	7,135	6.03	5.13
Total	252	9	1.65	46.54	5.1	81,134	79,308	5.18	4.58
2010									
January	38	1	1.69	45.95	5.5	7,928	7,757	6.92	5.82
February	32	1	1.80	48.98	5.5	7,189	7,040	6.55	5.51
March	41	2	2.08	56.61	5.5	7,062	6,916	5.83	5.19
April	20	1	2.15	58.52	5.5	6,394	6,258	5.09	4.48
May	22	1	2.14	61.12	5.5	6,102	5,980	5.10	4.55
June	24	1	2.00	56.93	5.5	6,583	6,449	5.25	4.74
July	30	1	2.33	65.85	5.8	8,579	8,397	5.24	4.83
August	33	1	2.58	73.47	5.8	9,335	9,139	5.09	4.58
September	27	1	2.57	73.21	5.8	7,936	7,765	4.65	4.30
October	42	2	2.33	63.97	5.8	7,954	7,785	4.69	4.47
November	43	2	2.04	55.92	5.8	7,758	7,601	4.67	4.24
December	58	2	2.45	67.15	5.8	9,235	9,043	5.63	5.09
Total	410	15	2.19	60.59	5.7	92,055	90,130	5.39	4.83
2011									
January	42	1	2.84	80.81	5.3	8,306	8,133	5.71	5.10
February	36	1	2.54	72.43	5.5	7,208	7,047	5.57	4.96
March	34	1	2.82	81.17	5.7	6,911	6,772	5.26	4.74
April	25	1	2.68	76.86	5.5	6,753	6,610	5.23	4.82
May	26	1	2.95	83.98	5.8	7,248	7,092	5.15	4.89
June	30	1	2.38	68.28	5.8	6,898	6,760	5.24	4.88
July	42	1	2.96	85.08	5.8	7,722	7,562	5.13	4.86
August	38	1	2.79	79.70	5.8	7,491	7,332	5.06	4.75
September	35	1	2.65	75.79	5.8	6,887	6,730	4.88	4.59
October	31	1	2.65	76.20	5.2	7,065	6,914	4.77	4.47
November	26	1	2.01	57.74	5.3	7,789	7,637	4.58	4.41
Total	365	13	2.68	76.79	5.6	80,278	78,589	5.15	4.77
Year to Date									
2009	199	7	1.68	47.10	5.2	73,841	72,173	5.09	4.53
2010	353	13	2.15	59.50	5.6	82,820	81,087	5.36	4.80
2011	365	13	2.68	76.79	5.6	80,278	78,589	5.15	4.77
Rolling 12 Months Ending in November									
2010	406	15	2.07	57.57	5.6	90,113	88,223	5.42	4.83
2011	423	15	2.65	75.42	5.6	89,514	87,632	5.20	4.81

¹ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

² Includes blast furnace gas and other gases in years prior to 2001.

³ Prior to 2002, these data were not collected from the Commercial Sector.

NA = Not available.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values 2010 and 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Price data on the Form EIA-423 are proprietary and are only reported at an aggregated level. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.5. Receipts, Average Cost, and Quality of Fossil Fuels: Industrial Sector, 1997 through November 2011

Period	Coal ¹					Petroleum Liquids ²				
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost		Avg. Sulfur %
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 barrels)	(dollars/10 ⁶ Btu)	(dollars/barrel)	
1997	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1998	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1999	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2000	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2001	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
2002	294,234	13,659	1.45	31.29	1.6	29,137	4,638	3.55	22.33	1.2
2003 ³	322,547	15,076	1.45	31.01	1.4	27,538	4,624	4.85	28.86	1.3
2004	326,495	15,324	1.63	34.79	1.4	25,491	4,107	4.98	30.93	1.4
2005	339,968	16,011	1.94	41.17	1.4	36,383	5,876	6.64	41.13	1.4
2006	320,640	15,208	2.03	42.76	1.5	19,514	3,214	7.57	45.95	1.3
2007	303,091	13,540	2.20	49.16	1.4	33,637	5,514	8.53	52.06	1.3
2008	493,724	22,044	2.72	60.96	1.3	48,822	7,958	12.50	76.69	1.0
2009										
January	36,562	1,654	3.09	68.35	1.3	9,767	1,601	8.12	49.57	.9
February	37,973	1,726	2.95	65.01	1.3	7,327	1,211	8.24	49.88	.7
March	37,194	1,714	2.83	61.39	1.2	5,137	865	7.87	46.78	.8
April	35,600	1,612	2.76	60.96	1.2	3,957	673	8.75	51.40	.9
May	32,431	1,482	2.90	63.53	1.2	4,091	671	9.26	56.49	.8
June	35,103	1,594	2.76	60.80	1.2	4,920	813	10.45	63.24	.8
July	36,776	1,680	2.74	59.98	1.2	3,774	620	11.02	67.06	.8
August	37,929	1,739	2.75	59.95	1.1	4,406	723	11.55	70.39	.9
September	36,169	1,645	2.73	60.01	1.2	2,615	431	12.05	73.10	.9
October	34,755	1,579	2.72	59.97	1.3	2,959	485	12.25	74.72	1.0
November	36,274	1,646	2.72	59.84	1.2	3,129	517	12.05	72.96	.8
December	34,920	1,590	2.75	60.33	1.2	3,816	622	12.43	76.24	.9
Total	431,686	19,661	2.81	61.68	1.2	55,899	9,232	9.83	59.52	.8
2010										
January	34,732	1,580	2.79	61.38	1.3	4,869	811	12.80	76.83	.9
February	35,539	1,606	2.83	62.50	1.2	2,888	477	12.58	76.17	1.2
March	41,435	1,865	2.80	62.26	1.3	2,546	422	12.80	77.21	1.0
April	37,998	1,713	2.76	61.15	1.2	1,616	271	13.57	80.84	1.0
May	38,477	1,743	2.72	59.95	1.2	2,427	406	12.92	77.32	.8
June	42,012	2,008	2.71	56.76	1.1	2,655	444	12.67	75.80	.8
July	39,484	1,797	2.75	60.33	1.2	2,876	482	12.77	76.20	.7
August	45,083	2,150	2.68	56.26	1.2	2,922	487	12.69	76.05	.9
September	39,511	1,795	2.80	61.55	1.2	2,454	412	12.85	76.49	.8
October	39,628	1,808	2.74	60.11	1.2	2,190	366	13.65	81.69	.9
November	38,003	1,732	2.74	60.17	1.2	2,347	396	14.71	87.06	.9
December	37,089	1,694	2.74	60.05	1.3	3,487	579	14.82	89.26	.9
Total	468,991	21,492	2.75	60.08	1.2	33,276	5,554	13.21	79.15	.9
2011										
January	40,454	1,876	2.90	62.55	1.3	3,152	522	14.97	90.36	1.1
February	35,312	1,613	2.94	64.45	1.3	2,214	370	16.55	99.02	1.2
March	35,194	1,630	2.88	62.12	1.3	2,113	351	18.02	108.57	1.1
April	36,230	1,679	2.98	64.35	1.3	2,276	378	18.78	113.09	.8
May	34,536	1,596	3.01	65.07	1.3	2,581	426	17.93	108.59	1.1
June	37,565	1,722	3.05	66.55	1.3	1,886	319	19.24	113.78	.9
July	35,632	1,646	3.00	64.96	1.3	1,692	284	19.46	115.85	1.3
August	41,929	1,923	3.07	66.89	1.3	1,834	307	17.41	104.15	1.0
September	37,568	1,759	2.92	62.42	1.3	1,561	262	18.80	112.19	1.0
October	35,951	1,668	3.01	64.84	1.3	2,051	343	18.90	113.07	.9
November	37,220	1,714	3.02	65.50	1.4	1,918	323	19.04	113.21	1.1
Total	407,591	18,825	2.98	64.53	1.4	23,278	3,884	17.90	107.29	1.1
Year to Date										
2009	396,766	18,071	2.81	61.80	1.2	52,083	8,610	9.64	58.32	.8
2010	431,901	19,797	2.75	60.08	1.2	29,790	4,975	13.02	77.97	.9
2011	407,591	18,825	2.98	64.53	1.4	23,278	3,884	17.90	107.29	1.1
Rolling 12 Months Ending in November										
2010	466,821	21,388	2.75	60.10	1.2	33,605	5,597	12.95	77.78	.9
2011	444,680	20,519	2.96	64.16	1.3	26,765	4,463	17.50	104.95	1.0

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Prior to 2002, these data were not collected from the Industrial Sector.

NA = Not available.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Price data on the Form EIA-423 are proprietary and are only reported at an aggregated level. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.5. Receipts, Average Cost, and Quality of Fossil Fuels: Industrial Sector, 1997 through November 2011 (Continued)

Period	Petroleum Coke					Natural Gas ¹			All Fossil Fuels ²
	Receipts		Average Cost		Avg. Sulfur %	Receipts		Average Cost	Average Cost
	(billion Btu)	(1000 tons)	(dollars/10 ⁶ Btu)	(dollars/ton)		(billion Btu)	(1000 Mcf)	(dollars/10 ⁶ Btu)	
1997	NA	NA	NA	NA	NA	NA	NA	NA	NA
1998	NA	NA	NA	NA	NA	NA	NA	NA	NA
1999	NA	NA	NA	NA	NA	NA	NA	NA	NA
2000	NA	NA	NA	NA	NA	NA	NA	NA	NA
2001	NA	NA	NA	NA	NA	NA	NA	NA	NA
2002	3,846	138	.76	21.20	5.9	852,547	828,439	3.36	2.88
2003	16,383	594	1.04	28.74	5.7	823,681	798,996	5.32	4.20
2004 ³	14,876	540	.98	27.01	5.6	839,886	814,843	6.04	4.76
2005	16,620	594	1.21	33.75	5.4	828,882	805,132	8.00	6.18
2006	17,875	646	1.63	45.05	5.4	869,157	844,211	7.02	5.64
2007	19,700	698	1.96	55.42	5.5	896,803	871,178	6.97	5.78
2008	39,246	1,396	3.34	93.84	4.9	1,099,613	1,068,372	8.95	7.10
2009									
January	3,723	132	2.47	69.67	4.4	92,422	90,002	5.97	5.29
February	2,851	101	2.13	60.08	4.5	81,052	78,882	4.75	4.37
March	3,249	115	1.94	54.76	4.3	90,847	88,448	4.25	3.94
April	2,974	105	1.47	41.48	4.5	86,303	84,086	3.95	3.71
May	2,748	98	1.68	47.32	4.7	86,177	83,988	3.79	3.69
June	3,016	106	1.71	48.63	4.8	91,419	89,197	3.91	3.80
July	2,861	101	1.79	50.71	4.5	99,172	96,629	4.01	3.82
August	3,753	133	1.80	50.73	4.5	102,238	99,672	3.71	3.65
September	3,688	130	1.50	42.30	4.5	99,342	96,840	3.22	3.21
October	3,187	113	1.68	47.23	4.5	95,996	93,558	4.13	3.89
November	3,438	122	1.59	44.65	4.6	91,432	89,106	4.42	4.07
December	3,436	122	1.80	50.60	4.5	101,090	98,473	5.19	4.71
Total	38,924	1,381	1.80	50.82	4.5	1,117,489	1,088,880	4.27	4.02
2010									
January	2,644	94	1.98	55.72	4.5	103,441	100,700	6.06	5.43
February	1,617	57	1.89	53.71	4.8	92,052	89,617	5.62	4.97
March	2,151	76	2.28	64.61	4.8	96,305	93,754	4.89	4.38
April	3,134	110	2.31	65.60	5.1	89,012	86,651	4.19	3.85
May	2,812	99	2.36	67.00	5.0	93,846	91,314	4.37	4.02
June	2,746	97	2.29	64.41	5.0	95,210	92,629	4.58	4.14
July	3,445	123	2.54	71.36	4.7	103,153	100,425	4.82	4.37
August	4,313	153	2.71	76.26	4.7	106,486	103,638	4.69	4.22
September	3,742	133	2.68	75.58	5.0	96,833	94,214	4.02	3.79
October	3,016	106	2.66	75.62	4.9	95,174	92,702	3.92	3.71
November	2,862	101	2.47	69.84	5.2	93,589	91,184	3.74	3.62
December	3,383	120	2.71	76.42	5.2	101,666	99,087	4.65	4.36
Total	35,866	1,269	2.46	69.38	4.9	1,166,768	1,135,917	4.64	4.24
2011									
January	2,997	106	3.05	86.21	5.3	110,667	107,937	4.48	4.26
February	2,208	78	2.68	75.79	5.4	97,968	95,420	4.51	4.27
March	2,431	86	2.93	83.22	5.5	104,345	101,613	4.05	3.95
April	2,117	75	3.04	85.80	5.2	102,233	99,596	4.42	4.26
May	2,333	83	3.48	98.10	5.2	106,472	103,762	4.48	4.35
June	2,531	89	3.04	86.51	5.2	102,349	99,713	4.57	4.34
July	4,078	142	3.58	102.66	5.3	109,159	106,401	4.58	4.35
August	3,454	122	3.33	94.51	5.5	114,245	111,202	4.48	4.24
September	3,500	123	3.27	93.16	5.5	108,622	104,186	4.16	3.98
October	2,803	99	3.32	93.54	5.4	102,978	100,239	3.93	3.90
November	2,714	96	2.82	79.73	5.5	107,923	105,178	3.66	3.68
Total	31,169	1,099	3.18	90.05	5.4	1,166,961	1,135,248	4.30	4.14
Year to Date									
2009	35,488	1,258	1.80	50.84	4.5	1,016,398	990,407	4.18	3.95
2010	32,483	1,149	2.43	68.65	4.9	1,065,102	1,036,829	4.64	4.23
2011	31,169	1,099	3.18	90.05	5.4	1,166,961	1,135,248	4.30	4.14
Rolling 12 Months Ending in November									
2010	35,919	1,272	2.37	66.91	4.8	1,166,192	1,135,303	4.69	4.27
2011	34,552	1,219	3.13	88.71	5.4	1,268,627	1,234,335	4.33	4.16

¹ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately.

² Includes blast furnace gas and other gases in years prior to 2001.

³ Prior to 2002, these data were not collected from the Industrial Sector.

NA = Not available.

Notes: • Due to different reporting requirements between the Form EIA-923 and historical FERC Form 423, the receipts data from 2008 and on are not directly comparable to prior years. For more information, please see the Technical Notes in Appendix C. • See Glossary for definitions. • Values for 2010 and prior years are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Price data on the Form EIA-423 are proprietary and are only reported at an aggregated level. • Monetary values are expressed in nominal terms. • Mcf = thousand cubic feet.

Sources: U.S. Energy Information Administration, Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Beginning with 2008 data, the Form EIA-923, "Power Plant Operations Report," replaced the following: Form EIA-906, "Power Plant Report;" Form EIA-920, "Combined Heat and Power Plant Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table 4.6.A. Receipts of Coal Delivered for Electricity Generation by State, November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	257	346	-25.7	143	69	107	272	--	--	NM	6
Connecticut	--	51	--	--	--	--	51	--	--	--	--
Maine	6	10	-35.9	--	--	5	8	--	--	2	2
Massachusetts	108	217	-50.2	--	--	102	212	--	--	NM	4
New Hampshire	143	69	108.6	143	69	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	4,357	5,135	-15.1	NM	852	4,236	4,155	NM	2	116	127
New Jersey	135	135	-.3	--	--	135	135	--	--	--	--
New York	334	396	-15.8	NM	2	306	374	NM	--	25	20
Pennsylvania	3,888	4,603	-15.5	--	850	3,796	3,645	NM	2	91	107
East North Central	17,192	19,127	-10.1	10,399	12,718	6,333	5,906	34	61	425	443
Illinois	5,623	5,251	7.1	543	521	4,848	4,485	7	7	225	238
Indiana	3,580	4,449	-19.5	3,136	3,975	423	441	13	25	NM	8
Michigan	2,423	3,068	-21.0	2,357	2,979	23	32	8	23	35	34
Ohio	3,542	4,184	-15.3	2,464	3,195	1,039	948	--	--	38	42
Wisconsin	2,024	2,175	-6.9	1,900	2,048	--	--	NM	6	119	121
West North Central	13,050	12,080	8.0	12,680	11,666	--	--	26	32	344	382
Iowa	2,229	2,312	-3.6	2,025	2,071	--	--	20	22	184	220
Kansas	1,770	1,480	19.6	1,770	1,480	--	--	--	--	--	--
Minnesota	1,712	1,303	31.5	1,616	1,214	--	--	--	--	97	89
Missouri	4,054	3,892	4.2	4,039	3,864	--	--	6	10	NM	17
Nebraska	1,170	1,006	16.3	1,139	972	--	--	--	--	NM	33
North Dakota	2,021	1,882	7.4	1,997	1,859	--	--	--	--	NM	22
South Dakota	93	206	-54.7	93	206	--	--	--	--	--	--
South Atlantic	11,965	13,328	-10.2	9,588	10,814	1,971	2,143	15	11	391	360
Delaware	57	49	16.6	--	--	57	49	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	1,922	1,985	-3.2	1,774	1,829	116	126	--	--	31	30
Georgia	2,740	2,626	4.3	2,651	2,572	--	--	--	--	89	53
Maryland	758	954	-20.6	--	--	723	917	--	--	35	37
North Carolina	1,866	2,615	-28.7	1,725	2,454	86	102	12	9	43	51
South Carolina	1,187	1,461	-18.8	1,157	1,420	NM	13	--	--	18	29
Virginia	669	754	-11.3	397	500	122	130	NM	2	147	122
West Virginia	2,767	2,883	-4.0	1,883	2,040	856	806	--	--	28	37
East South Central	7,620	8,014	-4.9	7,114	7,484	322	335	NM	4	180	192
Alabama	2,133	2,284	-6.7	2,090	2,242	NM	8	--	--	34	35
Kentucky	3,512	3,344	5.0	3,512	3,344	--	--	--	--	--	--
Mississippi	670	782	-14.3	357	455	314	327	--	--	--	--
Tennessee	1,306	1,604	-18.6	1,156	1,443	--	--	NM	4	145	157
West South Central	13,863	13,422	3.3	6,952	7,019	6,851	6,339	--	--	NM	63
Arkansas	1,543	1,518	1.7	1,333	1,273	197	230	--	--	NM	15
Louisiana	1,420	1,374	3.3	858	716	561	658	--	--	NM	*
Oklahoma	1,856	1,819	2.1	1,663	1,651	145	120	--	--	NM	48
Texas	9,045	8,712	3.8	3,097	3,380	5,947	5,331	--	--	--	--
Mountain	9,293	9,195	1.1	8,005	7,978	1,183	1,120	--	--	106	97
Arizona	1,997	2,097	-4.8	1,965	2,061	--	--	--	--	NM	36
Colorado	1,528	1,475	3.5	1,507	1,455	21	20	--	--	--	--
Idaho	18	18	1.4	--	--	--	--	--	--	18	18
Montana	1,041	1,004	3.8	NM	26	1,015	977	--	--	--	--
Nevada	148	220	-32.8	72	159	76	61	--	--	--	--
New Mexico	1,136	1,288	-11.8	1,136	1,288	--	--	--	--	--	--
Utah	1,141	1,000	14.2	1,098	971	NM	25	--	--	13	3
Wyoming	2,284	2,094	9.0	2,201	2,017	NM	37	--	--	43	40
Pacific Contiguous	878	822	6.9	250	215	551	551	--	--	77	56
California	149	115	29.2	--	--	83	71	--	--	66	44
Oregon	250	215	16.3	250	215	--	--	--	--	--	--
Washington	479	492	-2.5	--	--	468	479	--	--	11	12
Pacific Noncontiguous	169	157	7.8	NM	26	80	79	54	45	NM	7
Alaska	100	89	12.8	NM	26	NM	18	54	45	--	--
Hawaii	68	68	1.1	--	--	62	61	--	--	NM	7
U.S. Total	78,646	81,626	-3.7	55,161	58,841	21,634	20,899	136	155	1,714	1,732

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Coal includes anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.6.B. Receipts of Coal Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	--	5,455	--	--	1,013	--	4,347	--	--	--	95
Connecticut	--	1,131	--	--	--	--	1,131	--	--	--	--
Maine	--	81	--	--	--	--	50	--	--	--	31
Massachusetts	--	3,229	--	--	--	--	3,166	--	--	--	64
New Hampshire	--	1,013	--	--	1,013	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	--	57,963	--	NM	7,781	--	48,693	--	22	--	1,467
New Jersey	--	2,363	--	--	--	--	2,363	--	--	--	--
New York	--	5,629	--	NM	32	--	5,248	NM	3	--	347
Pennsylvania	--	49,971	--	--	7,750	--	41,083	--	19	--	1,120
East North Central	--	206,007	--	--	140,992	--	59,786	--	563	--	4,666
Illinois	--	52,230	--	--	5,966	--	43,552	--	55	--	2,657
Indiana	--	50,798	--	--	45,854	--	4,594	--	257	--	93
Michigan	--	33,002	--	--	32,257	--	184	--	187	--	375
Ohio	--	47,509	--	--	35,610	--	11,456	--	--	--	443
Wisconsin	--	22,468	--	--	21,307	--	--	--	64	--	1,098
West North Central	--	137,811	--	--	133,577	--	--	--	368	--	3,866
Iowa	--	24,558	--	--	22,266	--	--	--	245	--	2,046
Kansas	--	18,919	--	--	18,919	--	--	--	--	--	--
Minnesota	--	16,200	--	--	15,141	--	--	--	--	--	1,059
Missouri	--	40,595	--	--	40,290	--	--	--	123	--	182
Nebraska	--	13,820	--	--	13,501	--	--	--	--	--	319
North Dakota	--	21,753	--	--	21,494	--	--	--	--	--	259
South Dakota	--	1,966	--	--	1,966	--	--	--	--	--	--
South Atlantic	--	144,116	--	--	116,562	--	23,084	--	125	--	4,345
Delaware	--	774	--	--	--	--	774	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	--	24,269	--	--	22,156	--	1,760	--	--	--	352
Georgia	--	29,349	--	--	28,551	--	--	--	--	--	798
Maryland	--	9,693	--	--	--	--	9,278	--	--	--	415
North Carolina	--	24,767	--	--	23,211	--	963	--	89	--	504
South Carolina	--	15,009	--	--	14,621	--	134	--	--	--	254
Virginia	--	11,274	--	--	7,729	--	1,825	--	36	--	1,684
West Virginia	--	28,981	--	--	20,294	--	8,349	--	--	--	338
East South Central	--	93,013	--	--	87,519	--	3,363	--	52	--	2,080
Alabama	--	27,797	--	--	27,295	--	89	--	--	--	414
Kentucky	--	37,269	--	--	37,269	--	--	--	--	--	--
Mississippi	--	7,632	--	--	4,358	--	3,274	--	--	--	--
Tennessee	--	20,315	--	--	18,597	--	--	--	52	--	1,666
West South Central	--	141,453	--	--	74,281	--	66,057	--	--	--	1,115
Arkansas	--	15,786	--	--	14,949	--	689	--	--	--	148
Louisiana	--	13,031	--	--	7,253	--	5,776	--	--	NM	3
Oklahoma	--	18,200	--	--	16,409	--	1,311	--	--	--	481
Texas	--	94,435	--	--	35,670	--	58,282	--	--	--	484
Mountain	--	102,451	--	--	88,609	--	12,352	--	--	--	1,491
Arizona	--	20,208	--	--	19,858	--	--	--	--	--	350
Colorado	--	17,249	--	--	17,015	--	234	--	--	--	--
Idaho	--	201	--	--	--	--	--	--	--	--	201
Montana	--	10,907	--	--	285	--	10,622	--	--	--	--
Nevada	--	3,411	--	--	2,672	--	739	--	--	--	--
New Mexico	--	13,167	--	--	13,167	--	--	--	--	--	--
Utah	--	13,179	--	--	12,375	--	330	--	--	--	474
Wyoming	--	24,129	--	--	23,237	--	427	--	--	--	465
Pacific Contiguous	--	7,453	--	--	1,822	--	5,033	--	--	--	598
California	--	1,278	--	--	--	--	784	--	--	--	494
Oregon	--	1,822	--	--	1,822	--	--	--	--	--	--
Washington	--	4,353	--	--	--	--	4,249	--	--	--	104
Pacific Noncontiguous	--	1,731	--	--	296	--	894	--	466	--	75
Alaska	--	963	--	--	296	--	201	--	466	--	--
Hawaii	--	768	--	--	--	--	693	--	--	--	75
U.S. Total	--	897,454	--	--	652,453	--	223,608	--	1,596	--	19,797

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Coal includes anthracite, bituminous, subbituminous, lignite, waste coal, and coal symfuel.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.7.A. Receipts of Petroleum Liquids Delivered for Electricity Generation by State, November 2011 and 2010
(Thousand Barrels)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	NM	162	--	NM	4	NM	89	NM	9	NM	60
Connecticut.....	NM	5	--	NM	*	NM	5	--	--	NM	*
Maine.....	NM	66	--	NM	*	NM	6	NM	*	NM	59
Massachusetts	24	79	-70.2	NM	1	NM	78	NM	*	NM	*
New Hampshire	NM	9	--	NM	2	NM	*	NM	7	NM	*
Rhode Island.....	NM	2	--	NM	*	NM	*	NM	1	--	--
Vermont.....	NM	1	--	NM	1	--	--	--	--	--	--
Middle Atlantic	438	578	-24.3	131	240	272	312	NM	1	NM	25
New Jersey	97	225	-56.6	NM	5	95	211	NM	*	NM	9
New York	278	311	-10.7	131	235	118	62	NM	1	NM	14
Pennsylvania.....	62	42	47.8	NM	*	59	40	NM	*	NM	2
East North Central	144	105	37.1	120	74	15	19	NM	5	NM	6
Illinois.....	13	19	-31.4	4	2	8	16	NM	*	NM	*
Indiana.....	39	24	61.1	37	19	NM	*	NM	*	2	5
Michigan.....	NM	29	--	NM	23	NM	*	NM	4	2	1
Ohio.....	55	28	94.6	49	25	6	3	--	--	--	*
Wisconsin.....	NM	5	--	NM	4	NM	*	NM	*	NM	*
West North Central ...	NM	93	--	NM	87	NM	*	NM	1	NM	5
Iowa.....	NM	26	--	NM	26	NM	*	NM	*	NM	--
Kansas.....	NM	7	--	NM	7	--	--	--	--	--	--
Minnesota.....	NM	11	--	NM	7	NM	*	NM	*	NM	3
Missouri.....	10	25	-61.5	10	24	--	--	NM	*	--	1
Nebraska.....	NM	15	--	NM	15	--	--	--	--	--	--
North Dakota.....	NM	8	--	NM	6	--	--	NM	*	NM	2
South Dakota.....	NM	1	--	NM	1	NM	*	NM	--	--	--
South Atlantic	331	391	-15.4	156	240	50	24	NM	1	NM	127
Delaware.....	8	4	116.0	NM	*	8	4	--	--	--	--
District of Columbia ...	--	--	--	--	--	--	--	--	--	--	--
Florida.....	NM	118	--	NM	99	NM	5	--	--	NM	14
Georgia.....	NM	50	--	NM	14	*	--	NM	*	NM	36
Maryland.....	33	11	206.1	NM	*	32	9	NM	*	*	2
North Carolina.....	75	47	58.8	52	19	NM	*	NM	*	NM	28
South Carolina.....	36	54	-33.1	16	21	NM	--	NM	*	20	34
Virginia.....	56	90	-37.9	29	71	NM	4	*	1	NM	14
West Virginia.....	29	17	65.8	28	16	1	2	--	--	--	--
East South Central	283	508	-44.2	253	417	NM	*	--	--	NM	91
Alabama.....	76	135	-43.8	51	52	NM	*	--	--	NM	84
Kentucky.....	19	13	50.0	19	13	--	--	--	--	--	--
Mississippi.....	NM	3	--	NM	1	--	--	--	--	NM	2
Tennessee.....	153	357	-57.2	148	351	--	--	--	--	NM	5
West South Central	NM	29	--	3	6	15	9	NM	*	NM	13
Arkansas.....	NM	6	--	NM	3	5	2	--	--	NM	1
Louisiana.....	NM	3	--	NM	*	5	1	--	--	NM	2
Oklahoma.....	NM	*	--	NM	*	--	--	NM	*	NM	*
Texas.....	NM	19	--	2	3	5	6	NM	*	NM	10
Mountain	NM	146	--	NM	140	NM	3	NM	*	NM	3
Arizona.....	NM	14	--	NM	11	--	--	NM	*	NM	3
Colorado.....	NM	98	--	NM	98	9	--	NM	*	NM	*
Idaho.....	NM	*	--	NM	*	--	--	--	--	--	--
Montana.....	NM	3	--	NM	*	NM	2	--	--	--	--
Nevada.....	NM	3	--	NM	3	1	1	--	--	--	--
New Mexico.....	NM	6	--	NM	6	--	--	NM	*	NM	*
Utah.....	NM	7	--	NM	7	NM	*	--	--	--	--
Wyoming.....	NM	15	--	NM	15	--	--	--	--	NM	*
Pacific Contiguous	NM	19	--	NM	7	NM	2	NM	*	NM	10
California.....	NM	3	--	NM	3	NM	*	NM	*	*	*
Oregon.....	NM	*	--	--	--	--	--	--	--	NM	*
Washington.....	NM	16	--	NM	5	NM	2	NM	*	NM	10
Pacific Noncontiguous	1,278	1,255	1.9	1,009	976	206	220	NM	2	NM	57
Alaska.....	NM	132	--	NM	124	--	--	NM	2	NM	6
Hawaii.....	1,123	1,123	.0	864	852	206	220	NM	*	NM	50
U.S. Total	2,735	3,286	-16.8	1,774	2,191	606	679	33	19	323	396

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.7.B. Receipts of Petroleum Liquids Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010
(Thousand Barrels)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	--	2,597	--	--	166	--	1,493	--	214	--	723
Connecticut.....	--	510	--	NM	4	--	501	--	--	NM	6
Maine.....	--	1,063	--	NM	3	--	393	NM	7	--	661
Massachusetts.....	--	825	--	NM	93	--	598	--	79	NM	55
New Hampshire.....	NM	137	--	--	31	NM	*	NM	104	NM	1
Rhode Island.....	NM	45	--	NM	19	NM	2	NM	24	--	--
Vermont.....	NM	17	--	NM	17	--	--	--	--	--	--
Middle Atlantic	--	3,862	--	--	1,776	--	1,807	NM	45	NM	234
New Jersey.....	--	492	--	--	134	--	337	NM	*	NM	20
New York.....	--	2,583	--	--	1,641	--	728	NM	37	NM	177
Pennsylvania.....	--	786	--	NM	1	--	741	NM	8	NM	36
East North Central....	--	1,356	--	--	957	--	256	NM	49	--	94
Illinois.....	--	199	--	--	50	--	149	NM	*	NM	*
Indiana.....	--	299	--	--	244	NM	2	NM	3	--	50
Michigan.....	--	292	--	--	229	NM	*	NM	45	--	18
Ohio.....	--	484	--	--	373	--	97	--	--	--	13
Wisconsin.....	--	81	--	--	61	NM	8	NM	*	NM	12
West North Central ...	--	860	--	--	777	NM	9	NM	6	NM	68
Iowa.....	--	188	--	--	183	NM	5	NM	*	NM	*
Kansas.....	--	91	--	--	91	--	--	--	--	--	--
Minnesota.....	--	104	--	--	64	--	4	NM	3	NM	32
Missouri.....	--	319	--	--	311	--	--	NM	*	NM	7
Nebraska.....	--	51	--	--	51	--	--	--	--	--	--
North Dakota.....	--	93	--	--	63	--	--	NM	1	NM	29
South Dakota.....	NM	13	--	NM	12	NM	1	NM	*	--	--
South Atlantic	--	15,085	--	--	11,540	--	1,473	NM	14	--	2,059
Delaware.....	--	61	--	NM	*	--	60	--	--	--	--
District of Columbia	--	431	--	--	--	--	431	--	--	--	--
Florida.....	--	10,312	--	--	9,504	--	318	--	--	--	490
Georgia.....	--	579	--	--	168	--	29	NM	3	--	379
Maryland.....	--	382	--	NM	8	--	351	NM	2	--	21
North Carolina.....	--	683	--	--	310	NM	6	NM	1	NM	366
South Carolina.....	--	660	--	--	205	NM	2	NM	1	--	452
Virginia.....	--	1,763	--	--	1,142	--	264	--	7	NM	350
West Virginia.....	--	213	--	--	203	--	10	--	--	--	--
East South Central....	--	1,823	--	--	1,029	NM	33	--	--	--	762
Alabama.....	--	867	--	--	177	NM	33	--	--	--	657
Kentucky.....	--	302	--	--	302	--	--	--	--	--	--
Mississippi.....	--	156	--	NM	134	--	--	--	--	NM	22
Tennessee.....	--	498	--	--	415	--	--	--	--	NM	83
West South Central....	--	493	--	--	261	--	110	NM	4	NM	118
Arkansas.....	--	63	--	--	38	--	7	--	--	NM	17
Louisiana.....	--	236	--	--	169	--	30	--	--	NM	37
Oklahoma.....	NM	10	--	--	6	--	--	NM	1	NM	3
Texas.....	--	184	--	--	47	--	73	NM	3	NM	60
Mountain	--	576	--	--	525	--	39	NM	*	NM	11
Arizona.....	--	103	--	--	93	--	--	NM	*	NM	9
Colorado.....	--	167	--	--	167	--	*	NM	*	NM	*
Idaho.....	NM	*	--	NM	*	--	--	--	--	--	--
Montana.....	--	31	--	NM	1	--	31	--	--	--	--
Nevada.....	--	23	--	--	17	--	6	--	--	--	--
New Mexico.....	--	83	--	--	83	--	--	NM	*	NM	*
Utah.....	--	68	--	--	65	NM	2	--	--	--	--
Wyoming.....	--	101	--	--	99	--	--	--	--	NM	2
Pacific Contiguous	--	335	--	--	88	--	33	NM	1	NM	213
California.....	--	79	--	--	71	--	5	NM	1	--	3
Oregon.....	NM	9	--	--	5	--	--	--	--	NM	4
Washington.....	--	247	--	NM	12	--	28	NM	*	NM	206
Pacific Noncontiguous.....	--	14,723	--	--	11,712	--	2,290	NM	27	--	694
Alaska.....	--	1,430	--	--	1,336	--	--	NM	23	--	70
Hawaii.....	--	13,293	--	--	10,375	--	2,290	NM	3	--	624
U.S. Total.....	--	41,709	--	--	28,831	--	7,544	--	359	--	4,975

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.8.A. Receipts of Petroleum Coke Delivered for Electricity Generation by State, November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	--	--	--	--	--	--	--	--	--	--	--
Connecticut.....	--	--	--	--	--	--	--	--	--	--	--
Maine.....	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	NM	11	--	--	--	NM	10	--	--	NM	1
New Jersey	--	--	--	--	--	--	--	--	--	--	--
New York	NM	10	--	--	--	NM	10	--	--	--	--
Pennsylvania.....	NM	1	--	--	--	--	--	--	--	NM	1
East North Central.....	41	67	-39.0	NM	21	4	5	--	--	36	41
Illinois.....	--	--	--	--	--	--	--	--	--	--	--
Indiana.....	--	--	--	--	--	--	--	--	--	--	--
Michigan.....	NM	22	--	NM	1	4	5	--	--	NM	17
Ohio.....	NM	11	--	--	--	--	--	--	--	NM	11
Wisconsin.....	14	33	-57.3	--	20	--	--	--	--	14	13
West North Central ...	NM	8	--	--	6	--	--	NM	2	--	--
Iowa.....	NM	3	--	--	1	--	--	NM	2	--	--
Kansas.....	--	5	--	--	5	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--	--	--
Missouri.....	--	--	--	--	--	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	129	81	59.1	100	52	--	--	--	--	29	29
Delaware.....	--	--	--	--	--	--	--	--	--	--	--
District of Columbia ...	--	--	--	--	--	--	--	--	--	--	--
Florida	100	52	90.9	100	52	--	--	--	--	--	--
Georgia.....	29	29	1.5	--	--	--	--	--	--	29	29
Maryland.....	--	--	--	--	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--	--	--
East South Central.....	65	57	13.2	65	57	--	--	--	--	--	--
Alabama.....	--	--	--	--	--	--	--	--	--	--	--
Kentucky.....	65	57	13.2	65	57	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	--	--	--	--
Tennessee.....	--	--	--	--	--	--	--	--	--	--	--
West South Central....	110	94	16.1	88	71	*	1	--	--	NM	23
Arkansas.....	--	--	--	--	--	--	--	--	--	--	--
Louisiana.....	108	92	16.5	88	71	--	--	--	--	NM	22
Oklahoma.....	NM	*	--	--	--	--	--	--	--	NM	*
Texas.....	NM	2	--	--	--	*	1	--	--	NM	1
Mountain	20	16	22.8	--	--	20	16	--	--	--	--
Arizona.....	--	--	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--	--	--	--	--
Montana.....	20	16	22.8	--	--	20	16	--	--	--	--
Nevada.....	--	--	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	NM	56	--	--	--	NM	49	--	--	NM	8
California.....	NM	56	--	--	--	NM	49	--	--	NM	8
Oregon.....	--	--	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous.....	--	--	--	--	--	--	--	--	--	--	--
Alaska.....	--	--	--	--	--	--	--	--	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total.....	401	391	2.6	253	208	50	80	1	2	96	101

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.8.B. Receipts of Petroleum Coke Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010
(Thousand Tons)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	--	--	--	--	--	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--	--	--
Maine	--	--	--	--	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--	--	--
Middle Atlantic	--	130	--	--	--	--	122	--	--	NM	9
New Jersey	--	--	--	--	--	--	--	--	--	--	--
New York	--	122	--	--	--	--	122	--	--	--	--
Pennsylvania	NM	9	--	--	--	--	--	--	--	NM	9
East North Central	--	688	--	--	187	--	25	--	--	--	476
Illinois	--	--	--	--	--	--	--	--	--	--	--
Indiana	--	--	--	--	--	--	--	--	--	--	--
Michigan	--	181	--	NM	8	--	25	--	--	--	147
Ohio	--	183	--	--	--	--	--	--	--	--	183
Wisconsin	--	324	--	--	179	--	--	--	--	--	146
West North Central	--	88	--	--	75	--	--	NM	13	--	--
Iowa	--	44	--	--	32	--	--	NM	13	--	--
Kansas	--	42	--	--	42	--	--	--	--	--	--
Minnesota	--	--	--	--	--	--	--	--	--	--	--
Missouri	--	1	--	--	1	--	--	--	--	--	--
Nebraska	--	--	--	--	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--	--	--	--	--
South Atlantic	--	1,730	--	--	1,508	--	--	--	--	--	222
Delaware	--	--	--	--	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida	--	1,499	--	--	1,499	--	--	--	--	--	--
Georgia	--	222	--	--	--	--	--	--	--	--	222
Maryland	--	--	--	--	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--	--	--	--	--
South Carolina	--	9	--	--	9	--	--	--	--	--	--
Virginia	--	--	--	--	--	--	--	--	--	--	--
West Virginia	--	--	--	--	--	--	--	--	--	--	--
East South Central	--	642	--	--	642	--	--	--	--	--	--
Alabama	--	--	--	--	--	--	--	--	--	--	--
Kentucky	--	642	--	--	642	--	--	--	--	--	--
Mississippi	--	--	--	--	--	--	--	--	--	--	--
Tennessee	--	--	--	--	--	--	--	--	--	--	--
West South Central	--	1,475	--	--	939	NM	221	--	--	--	314
Arkansas	--	--	--	--	--	--	--	--	--	--	--
Louisiana	--	1,233	--	--	939	--	--	--	--	--	293
Oklahoma	NM	6	--	--	--	--	--	--	--	NM	6
Texas	--	237	--	--	--	NM	221	--	--	NM	15
Mountain	--	206	--	--	--	--	206	--	--	--	--
Arizona	--	--	--	--	--	--	--	--	--	--	--
Colorado	--	--	--	--	--	--	--	--	--	--	--
Idaho	--	--	--	--	--	--	--	--	--	--	--
Montana	--	206	--	--	--	--	206	--	--	--	--
Nevada	--	--	--	--	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--	--	--	--	--
Utah	--	--	--	--	--	--	--	--	--	--	--
Wyoming	--	--	--	--	--	--	--	--	--	--	--
Pacific Contiguous	--	537	--	--	--	--	409	--	--	--	128
California	--	537	--	--	--	--	409	--	--	--	128
Oregon	--	--	--	--	--	--	--	--	--	--	--
Washington	--	--	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous	--	--	--	--	--	--	--	--	--	--	--
Alaska	--	--	--	--	--	--	--	--	--	--	--
Hawaii	--	--	--	--	--	--	--	--	--	--	--
U.S. Total	--	5,496	--	--	3,351	--	983	--	13	--	1,149

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.9.A. Receipts of Natural Gas Delivered for Electricity Generation by State, November 2011 and 2010
(Thousand Mcf)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	39,965	38,194	4.6	329	1,185	36,041	33,121	924	994	2,670	2,893
Connecticut.....	9,996	9,426	6.0	NM	70	9,476	8,794	NM	159	NM	404
Maine.....	4,496	4,975	-9.6	--	--	2,543	2,879	NM	1	1,952	2,095
Massachusetts.....	14,924	14,537	2.7	162	719	13,801	12,805	608	670	NM	343
New Hampshire.....	4,386	5,646	-22.3	99	392	4,259	5,202	--	--	NM	52
Rhode Island.....	6,161	3,606	70.9	--	--	5,963	3,441	NM	165	--	--
Vermont.....	2	4	-41.1	2	4	--	--	--	--	--	--
Middle Atlantic	72,718	73,068	-5	8,604	9,894	61,430	59,504	734	780	1,949	2,890
New Jersey.....	16,772	15,734	6.6	--	--	15,872	14,235	NM	127	761	1,372
New York.....	31,070	33,864	-8.3	8,596	9,882	21,467	22,896	540	585	466	501
Pennsylvania.....	24,876	23,471	6.0	NM	12	24,091	22,374	NM	67	722	1,017
East North Central.....	31,939	21,769	46.7	7,523	4,404	20,116	13,544	1,428	1,152	2,872	2,668
Illinois.....	2,686	1,925	39.5	59	42	1,309	750	501	496	816	637
Indiana.....	8,358	5,858	42.7	4,645	1,935	2,415	2,570	NM	57	1,192	1,296
Michigan.....	9,814	6,929	41.6	224	169	8,591	5,924	592	511	406	325
Ohio.....	6,726	5,350	25.7	1,013	1,526	5,539	3,630	--	--	NM	194
Wisconsin.....	4,356	1,707	155.2	1,581	732	2,263	671	228	88	284	216
West North Central ...	4,587	5,590	-18.0	3,369	4,060	382	796	350	258	485	477
Iowa.....	322	562	-42.8	266	485	--	*	NM	63	NM	15
Kansas.....	925	818	13.0	924	818	--	--	--	--	NM	*
Minnesota.....	1,698	3,055	-44.4	811	1,787	302	752	216	179	369	337
Missouri.....	1,473	909	62.1	1,294	846	NM	44	95	16	NM	2
Nebraska.....	63	198	-67.9	63	115	NM	*	NM	*	--	83
North Dakota.....	96	39	146.0	NM	*	--	--	--	--	96	39
South Dakota.....	NM	10	--	NM	10	--	--	--	--	--	--
South Atlantic	121,971	100,186	21.7	91,050	79,088	24,172	17,154	NM	243	6,445	3,702
Delaware.....	5,646	1,448	290.0	NM	15	4,023	1,432	--	--	1,603	--
District of Columbia ...	--	--	--	--	--	--	--	--	--	--	--
Florida.....	75,407	66,751	13.0	66,742	60,260	5,892	4,574	NM	206	2,496	1,710
Georgia.....	14,090	10,808	30.4	5,537	4,852	7,283	4,892	--	--	1,269	1,064
Maryland.....	920	792	16.2	--	--	742	619	--	*	NM	174
North Carolina.....	8,243	4,573	80.3	6,298	3,509	1,606	741	NM	36	NM	286
South Carolina.....	8,207	5,683	44.4	7,478	4,902	NM	682	NM	*	NM	99
Virginia.....	9,314	10,046	-7.3	4,958	5,547	3,921	4,171	--	--	NM	329
West Virginia.....	NM	85	--	16	3	25	42	--	--	NM	40
East South Central.....	55,980	39,680	41.1	25,282	22,530	27,297	14,239	NM	173	3,243	2,737
Alabama.....	33,943	21,969	54.5	8,964	8,054	22,797	11,843	--	--	2,183	2,071
Kentucky.....	1,091	629	73.3	747	479	--	--	--	--	NM	151
Mississippi.....	19,116	15,266	25.2	14,048	12,454	4,500	2,396	NM	24	NM	392
Tennessee.....	1,830	1,816	.8	1,523	1,543	--	--	NM	149	185	123
West South Central.....	205,828	172,996	19.0	45,725	41,813	85,651	69,845	NM	597	73,833	60,740
Arkansas.....	6,256	3,492	79.2	396	333	5,127	2,452	NM	1	NM	705
Louisiana.....	41,637	34,471	20.8	13,485	9,663	4,958	4,181	NM	38	23,139	20,588
Oklahoma.....	13,818	15,053	-8.2	11,119	13,053	2,089	1,561	NM	104	NM	335
Texas.....	144,117	119,980	20.1	20,724	18,764	73,477	61,650	NM	454	49,506	39,112
Mountain	40,377	45,384	-11.0	23,974	24,171	15,051	19,806	NM	166	NM	1,242
Arizona.....	11,967	15,161	-21.1	6,368	4,947	5,520	10,057	NM	59	NM	98
Colorado.....	7,288	6,495	12.2	4,069	2,523	NM	3,955	NM	*	NM	17
Idaho.....	1,340	1,086	23.4	71	162	1,155	803	--	--	114	121
Montana.....	NM	82	--	NM	11	NM	17	--	--	NM	54
Nevada.....	NM	12,554	--	7,626	9,533	NM	2,852	NM	44	NM	124
New Mexico.....	NM	4,884	--	3,104	3,153	NM	1,668	NM	62	NM	*
Utah.....	NM	4,409	--	2,709	3,806	490	450	NM	*	NM	153
Wyoming.....	705	713	-1.1	27	36	NM	3	--	--	677	674
Pacific Contiguous	85,269	100,415	-15.1	28,564	32,083	41,337	51,350	NM	3,232	NM	13,750
California.....	69,644	83,968	-17.1	20,428	24,073	NM	43,592	NM	3,136	NM	13,167
Oregon.....	9,296	10,728	-13.3	3,667	3,886	5,457	6,523	--	--	172	319
Washington.....	6,329	5,718	10.7	4,469	4,123	1,495	1,236	131	96	233	263
Pacific Noncontiguous.....	3,660	2,881	27.1	3,582	2,790	--	--	NM	6	76	85
Alaska.....	3,660	2,881	27.1	3,582	2,790	--	--	NM	6	76	85
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total.....	662,294	600,163	10.4	238,003	222,019	311,476	279,359	7,637	7,601	105,178	91,184

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Natural gas, including a small amount of supplemental gaseous fuels that cannot be identified separately. • Mcf = thousand cubic feet.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.9.B. Receipts of Natural Gas Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010
(Thousand Mcf)

Census Division and State	Total (All Sectors)			Electric Power Sector				Commercial Sector		Industrial Sector	
				Electric Utilities		Independent Power Producers					
	2011	2010	Percent Change	2011	2010	2011	2010	2011	2010	2011	2010
New England	--	415,670	--	--	7,507	--	367,068	--	10,469	--	30,626
Connecticut.....	--	83,834	--	--	596	--	77,838	--	1,358	--	4,041
Maine.....	--	59,230	--	--	--	--	36,936	NM	8	--	22,285
Massachusetts.....	--	183,102	--	--	4,670	--	167,569	--	6,881	--	3,982
New Hampshire.....	--	35,005	--	--	2,190	--	32,498	--	--	--	317
Rhode Island.....	--	54,449	--	--	--	--	52,227	--	2,221	--	--
Vermont.....	--	50	--	--	50	--	--	--	--	--	--
Middle Atlantic	--	838,827	--	--	124,727	--	676,721	--	8,265	--	29,114
New Jersey.....	--	199,288	--	--	--	--	184,139	--	1,599	--	13,550
New York.....	--	408,602	--	--	124,608	--	272,904	--	6,027	--	5,062
Pennsylvania.....	--	230,937	--	NM	119	--	219,679	--	639	--	10,501
East North Central....	--	333,853	--	--	83,090	--	206,847	--	10,794	--	33,121
Illinois.....	--	59,131	--	--	5,626	--	37,701	--	5,657	--	10,147
Indiana.....	--	67,231	--	--	26,288	--	26,799	--	1,166	--	12,978
Michigan.....	--	107,808	--	--	13,470	--	88,330	--	1,394	--	4,614
Ohio.....	--	52,779	--	--	12,398	--	38,356	--	--	--	2,026
Wisconsin.....	--	46,904	--	--	25,308	--	15,662	--	2,577	--	3,357
West North Central ...	--	125,699	--	--	100,177	--	16,832	--	2,870	--	5,820
Iowa.....	--	12,751	--	--	12,190	NM	*	--	391	--	170
Kansas.....	--	26,594	--	--	26,594	--	--	--	--	NM	*
Minnesota.....	--	42,042	--	--	26,441	--	9,308	--	2,303	--	3,990
Missouri.....	--	37,180	--	--	29,449	--	7,522	--	174	NM	35
Nebraska.....	--	4,607	--	--	3,905	NM	2	NM	2	--	698
North Dakota.....	--	928	--	NM	2	--	--	--	--	--	927
South Dakota.....	--	1,597	--	--	1,597	--	--	--	--	--	--
South Atlantic	--	1,441,285	--	--	1,095,909	--	298,956	--	2,805	--	43,615
Delaware.....	--	23,671	--	--	274	--	23,397	--	--	--	--
District of Columbia	--	--	--	--	--	--	--	--	--	--	--
Florida.....	--	931,275	--	--	825,444	--	80,482	--	2,746	--	22,603
Georgia.....	--	172,128	--	--	76,640	--	84,904	--	--	--	10,585
Maryland.....	--	31,593	--	--	--	--	29,403	NM	*	--	2,190
North Carolina.....	--	69,180	--	--	52,718	--	14,334	NM	54	--	2,074
South Carolina.....	--	79,678	--	--	64,322	--	14,449	NM	4	--	903
Virginia.....	--	131,479	--	--	75,932	--	51,219	--	--	--	4,328
West Virginia.....	--	2,281	--	--	580	--	769	--	--	--	933
East South Central....	--	545,897	--	--	294,359	--	219,844	--	1,613	--	30,081
Alabama.....	--	276,902	--	--	94,752	--	162,107	--	--	--	20,043
Kentucky.....	--	20,040	--	--	14,816	--	1,595	--	--	--	3,629
Mississippi.....	--	233,423	--	--	171,607	--	56,142	NM	350	--	5,324
Tennessee.....	--	15,532	--	--	13,184	--	--	--	1,263	--	1,085
West South Central....	--	2,597,175	--	--	701,865	--	1,186,147	--	7,358	--	701,805
Arkansas.....	--	98,725	--	--	19,206	--	70,748	NM	10	--	8,762
Louisiana.....	--	499,558	--	--	185,028	--	66,795	NM	560	--	247,175
Oklahoma.....	--	275,463	--	--	209,089	--	60,857	NM	1,569	--	3,949
Texas.....	--	1,723,428	--	--	288,542	--	987,748	--	5,219	--	441,919
Mountain	--	601,830	--	--	300,954	--	286,638	NM	2,320	NM	11,919
Arizona.....	--	214,087	--	--	75,831	--	137,323	NM	828	NM	105
Colorado.....	--	87,377	--	--	29,999	--	57,090	NM	69	NM	220
Idaho.....	--	12,594	--	--	1,689	--	9,806	--	--	--	1,098
Montana.....	--	690	--	--	123	--	186	--	--	NM	382
Nevada.....	--	166,912	--	--	110,398	NM	54,298	NM	580	NM	1,636
New Mexico.....	--	66,379	--	--	42,672	--	22,875	NM	829	NM	3
Utah.....	--	46,630	--	--	39,917	--	5,030	NM	15	NM	1,668
Wyoming.....	--	7,161	--	--	324	--	29	--	--	--	6,807
Pacific Contiguous	--	1,057,278	--	--	325,670	--	547,155	NM	34,579	NM	149,875
California.....	--	878,369	--	--	234,976	--	465,207	NM	33,205	NM	144,980
Oregon.....	--	101,188	--	--	38,086	--	60,151	--	--	--	2,951
Washington.....	--	77,722	--	--	52,608	--	21,797	--	1,373	--	1,944
Pacific Noncontiguous.....	--	35,751	--	--	34,881	--	--	NM	15	--	855
Alaska.....	--	35,751	--	--	34,881	--	--	NM	15	--	855
Hawaii.....	--	--	--	--	--	--	--	--	--	--	--
U.S. Total.....	--	7,993,264	--	--	3,069,139	--	3,806,208	--	81,087	--	1,036,829

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

NM = Not meaningful due to large relative standard error or excessive percentage change.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Natural gas, including a small amount of supplemental gaseous fuels that cannot be identified separately. Natural gas values for 2001 forward do not include blast furnace gas or other gas. • Mcf = thousand cubic feet.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.10.A. Average Cost of Coal Delivered for Electricity Generation by State, November 2011 and 2010
(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	W	3.17	W	3.46	3.08	W	3.20
Connecticut.....	--	W	W	--	--	--	W
Maine.....	W	W	W	--	--	W	W
Massachusetts	4.27	W	W	--	--	4.27	W
New Hampshire	3.46	3.08	12.3	3.46	3.08	--	--
Rhode Island.....	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--
Middle Atlantic	2.66	2.52	5.5	NM	2.54	2.66	2.51
New Jersey	4.26	4.21	1.2	--	--	4.26	4.21
New York	3.20	3.42	-6.4	NM	4.19	3.19	3.42
Pennsylvania.....	2.55	2.39	6.7	--	2.54	2.55	2.34
East North Central	2.30	2.02	13.8	2.48	2.09	1.96	1.86
Illinois.....	1.65	1.65	.0	1.97	1.90	1.61	1.62
Indiana.....	W	W	W	2.51	2.12	W	W
Michigan.....	W	W	W	2.87	2.08	W	W
Ohio.....	2.49	2.17	14.7	2.26	2.07	3.11	2.53
Wisconsin.....	2.44	2.13	14.6	2.44	2.13	--	--
West North Central	1.65	1.50	9.4	1.65	1.50	--	--
Iowa.....	1.46	1.33	9.8	1.46	1.33	--	--
Kansas	1.78	1.60	11.2	1.78	1.60	--	--
Minnesota	1.99	1.79	11.2	1.99	1.79	--	--
Missouri.....	1.70	1.58	7.6	1.70	1.58	--	--
Nebraska.....	1.51	1.34	12.7	1.51	1.34	--	--
North Dakota.....	1.30	1.25	4.0	1.30	1.25	--	--
South Dakota.....	2.10	1.93	8.8	2.10	1.93	--	--
South Atlantic	3.38	3.30	2.4	3.44	3.36	3.14	3.01
Delaware.....	W	W	W	--	--	W	W
District of Columbia	--	--	--	--	--	--	--
Florida	3.47	3.31	4.8	3.43	3.28	4.07	3.64
Georgia	3.57	3.96	-9.8	3.57	3.96	--	--
Maryland	3.74	3.54	5.6	--	--	3.74	3.54
North Carolina.....	3.73	3.47	7.5	3.74	3.49	3.43	2.97
South Carolina.....	W	W	W	4.05	3.61	W	W
Virginia.....	3.45	3.37	2.4	3.44	3.32	3.51	3.57
West Virginia.....	2.51	W	W	2.62	2.43	2.28	W
East South Central	W	W	W	2.68	2.57	W	W
Alabama.....	W	W	W	2.79	2.82	W	W
Kentucky	2.38	2.24	6.2	2.38	2.24	--	--
Mississippi.....	W	W	W	4.21	3.34	W	W
Tennessee.....	2.97	2.77	7.2	2.97	2.77	--	--
West South Central	2.00	1.84	8.9	2.03	1.85	1.97	1.82
Arkansas.....	W	W	W	2.06	1.73	W	W
Louisiana.....	W	W	W	2.57	2.45	W	W
Oklahoma	W	W	W	1.76	1.75	W	W
Texas	1.97	1.82	8.2	2.03	1.83	1.94	1.81
Mountain	1.67	W	W	1.74	1.68	1.18	W
Arizona.....	2.03	1.78	14.0	2.03	1.78	--	--
Colorado.....	W	W	W	1.64	1.54	W	W
Idaho.....	--	--	--	--	--	--	--
Montana.....	1.06	W	W	NM	1.18	1.04	W
Nevada.....	W	W	W	2.60	2.35	W	W
New Mexico.....	2.14	2.02	5.9	2.14	2.02	--	--
Utah.....	W	W	W	1.64	1.89	W	W
Wyoming.....	W	W	W	1.32	1.29	W	W
Pacific	2.25	2.18	3.0	1.80	1.65	2.43	2.37
California.....	W	W	W	--	--	W	W
Oregon.....	1.81	1.67	8.4	1.81	1.67	--	--
Washington.....	W	W	W	--	--	W	W
Alaska.....	W	W	W	NM	1.46	W	W
Hawaii.....	W	W	W	--	--	W	W
U.S. Total	2.35	2.24	4.9	2.39	2.27	2.26	2.15

NM = Not meaningful due to large relative standard error or excessive percentage change.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Coal includes anthracite, bituminous, subbituminous, lignite, waste coal, and coal synfuel.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.10.B. Average Cost of Coal Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010

(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	2011	2010	Percent Change	2011	2010	2011	2010
New England	--	3.43	--	--	3.80	--	3.33
Connecticut	--	W	W	--	--	--	W
Maine	--	W	W	--	--	--	W
Massachusetts	--	W	W	--	--	--	W
New Hampshire	--	3.80	--	--	3.80	--	--
Rhode Island	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--
Middle Atlantic	--	2.53	--	--	2.65	--	2.51
New Jersey	--	4.16	--	--	--	--	4.16
New York	--	3.02	--	--	3.77	--	3.01
Pennsylvania	--	2.40	--	--	2.65	--	2.34
East North Central	--	2.05	--	--	2.10	--	1.92
Illinois	--	1.68	--	--	1.89	--	1.65
Indiana	--	W	W	--	2.12	--	W
Michigan	--	W	W	--	2.11	--	W
Ohio	--	2.23	--	--	2.11	--	2.64
Wisconsin	--	2.10	--	--	2.10	--	--
West North Central	--	1.49	--	--	1.49	--	--
Iowa	--	1.34	--	--	1.34	--	--
Kansas	--	1.50	--	--	1.50	--	--
Minnesota	--	1.74	--	--	1.74	--	--
Missouri	--	1.58	--	--	1.58	--	--
Nebraska	--	1.41	--	--	1.41	--	--
North Dakota	--	1.23	--	--	1.23	--	--
South Dakota	--	1.94	--	--	1.94	--	--
South Atlantic	--	3.35	--	--	3.43	--	2.97
Delaware	--	W	W	--	--	--	W
District of Columbia	--	--	--	--	--	--	--
Florida	--	3.47	--	--	3.46	--	3.62
Georgia	--	3.93	--	--	3.93	--	--
Maryland	--	3.45	--	--	--	--	3.45
North Carolina	--	3.52	--	--	3.54	--	3.01
South Carolina	--	W	W	--	3.72	--	W
Virginia	--	3.31	--	--	3.29	--	3.39
West Virginia	--	W	W	--	2.48	--	W
East South Central	--	W	W	--	2.55	--	W
Alabama	--	W	W	--	2.81	--	W
Kentucky	--	2.26	--	--	2.26	--	--
Mississippi	--	W	W	--	3.25	--	W
Tennessee	--	2.64	--	--	2.64	--	--
West South Central	--	1.84	--	--	1.84	--	1.83
Arkansas	--	W	W	--	1.70	--	W
Louisiana	--	W	W	--	2.39	--	W
Oklahoma	--	W	W	--	1.71	--	W
Texas	--	1.84	--	--	1.86	--	1.83
Mountain	--	W	W	--	1.67	--	W
Arizona	--	1.80	--	--	1.80	--	--
Colorado	--	W	W	--	1.57	--	W
Idaho	--	--	--	--	--	--	--
Montana	--	W	W	--	1.41	--	W
Nevada	--	W	W	--	2.42	--	W
New Mexico	--	2.05	--	--	2.05	--	--
Utah	--	W	W	--	1.70	--	W
Wyoming	--	W	W	--	1.29	--	W
Pacific	--	2.22	--	--	1.64	--	2.41
California	--	W	W	--	--	--	W
Oregon	--	1.66	--	--	1.66	--	--
Washington	--	W	W	--	--	--	W
Alaska	--	W	W	--	1.46	--	W
Hawaii	--	W	W	--	--	--	W
U.S. Total	--	2.26	--	--	2.27	--	2.20

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Coal includes anthracite, bituminous coal, subbituminous coal, lignite, waste coal, and coal symfuel.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.11.A. Average Cost of Petroleum Liquids Delivered for Electricity Generation by State, November 2011 and 2010
(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	20.61	14.73	39.9	23.46	17.83	NM	14.60
Connecticut.....	W	W	W	NM	17.39	W	W
Maine.....	W	W	W	NM	17.56	W	W
Massachusetts	23.77	W	W	NM	17.95	23.84	W
New Hampshire	W	W	W	23.53	18.03	W	W
Rhode Island.....	W	W	W	NM	17.39	W	W
Vermont.....	NM	17.36	--	NM	17.36	--	--
Middle Atlantic	18.49	14.86	24.5	18.76	13.02	18.34	16.45
New Jersey	19.05	W	W	NM	15.78	19.02	W
New York.....	17.61	13.51	30.3	18.74	12.96	16.33	15.69
Pennsylvania.....	21.62	W	W	NM	17.39	21.62	W
East North Central	W	W	W	23.06	17.99	W	W
Illinois.....	24.29	19.10	27.2	24.01	18.46	24.44	19.20
Indiana.....	W	W	W	22.83	17.80	W	W
Michigan.....	W	W	W	NM	17.45	W	W
Ohio.....	22.82	W	W	22.60	18.59	24.64	W
Wisconsin.....	W	W	W	NM	18.00	W	W
West North Central	24.00	W	W	24.00	18.13	NM	W
Iowa.....	W	17.91	W	NM	17.91	W	18.51
Kansas	NM	18.05	--	NM	18.05	--	--
Minnesota	W	W	W	NM	18.87	W	W
Missouri.....	23.08	17.94	28.7	23.08	17.94	--	--
Nebraska.....	NM	18.04	--	NM	18.04	--	--
North Dakota	23.43	19.12	22.5	23.43	19.12	--	--
South Dakota	W	W	W	NM	18.52	W	W
South Atlantic	22.95	15.46	48.5	23.02	15.24	22.73	17.73
Delaware.....	W	17.93	W	NM	17.39	W	17.94
District of Columbia	--	--	--	--	--	--	--
Florida	22.35	15.30	46.1	22.15	15.15	NM	18.36
Georgia	W	18.60	W	24.06	18.60	W	--
Maryland	22.28	17.47	27.5	NM	17.05	22.27	17.48
North Carolina	23.17	17.11	35.4	23.17	17.12	NM	16.63
South Carolina	W	12.99	W	23.13	12.99	W	--
Virginia.....	NM	14.21	--	21.05	14.04	NM	17.40
West Virginia.....	W	18.72	W	24.91	18.82	W	17.81
East South Central	W	W	W	NM	17.11	W	W
Alabama	W	W	W	22.06	17.01	W	W
Kentucky	23.43	17.59	33.2	23.43	17.59	--	--
Mississippi.....	NM	17.44	--	NM	17.44	--	--
Tennessee	22.24	17.10	30.1	22.24	17.10	--	--
West South Central	W	W	W	22.78	16.59	W	W
Arkansas.....	W	W	W	NM	16.04	W	W
Louisiana.....	W	W	W	NM	18.54	W	W
Oklahoma	NM	18.79	--	NM	18.79	--	--
Texas	23.02	W	W	22.75	17.09	23.17	W
Mountain	W	W	W	24.68	17.82	W	W
Arizona	23.96	19.40	23.5	23.96	19.40	--	--
Colorado	W	16.63	W	NM	16.63	W	--
Idaho.....	NM	18.51	--	NM	18.51	--	--
Montana.....	W	W	W	NM	18.10	W	W
Nevada.....	W	W	W	26.62	20.21	W	W
New Mexico	NM	20.40	--	NM	20.40	--	--
Utah.....	W	W	W	NM	20.45	W	W
Wyoming.....	NM	19.30	--	NM	19.30	--	--
Pacific	W	W	W	21.56	15.59	W	W
California.....	25.53	W	W	25.52	18.52	NM	W
Oregon.....	--	--	--	--	--	--	--
Washington.....	W	W	W	NM	19.36	W	W
Alaska	24.00	18.14	32.3	24.00	18.14	--	--
Hawaii	W	W	W	21.12	15.24	W	W
U.S. Total	21.47	15.91	34.9	21.72	15.82	20.69	16.19

NM = Not meaningful due to large relative standard error or excessive percentage change.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.11.B. Average Cost of Petroleum Liquids Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010
(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	2011	2010	Percent Change	2011	2010	2011	2010
New England	--	13.30	--	--	15.15	--	13.10
Connecticut	--	W	W	--	16.82	--	W
Maine	--	W	W	--	16.08	--	W
Massachusetts	--	13.24	--	--	14.39	--	13.07
New Hampshire	--	W	W	--	16.06	NM	W
Rhode Island	--	W	W	--	16.17	NM	W
Vermont	--	16.14	--	--	16.14	--	--
Middle Atlantic	--	13.85	--	--	12.93	--	14.81
New Jersey	--	14.73	--	--	12.45	--	15.73
New York	--	13.28	--	--	12.97	--	13.99
Pennsylvania	--	15.23	--	NM	16.03	--	15.23
East North Central	--	16.63	--	--	16.49	--	17.14
Illinois	--	17.49	--	--	17.08	--	17.63
Indiana	--	W	W	--	16.45	NM	W
Michigan	--	W	W	--	16.37	NM	W
Ohio	--	16.53	--	--	16.55	--	16.45
Wisconsin	--	W	W	--	16.27	NM	W
West North Central	--	16.50	--	--	16.49	--	16.94
Iowa	--	16.42	--	--	16.40	NM	17.30
Kansas	--	16.21	--	--	16.21	--	--
Minnesota	--	W	W	--	16.77	--	W
Missouri	--	16.29	--	--	16.29	--	--
Nebraska	--	16.95	--	--	16.95	--	--
North Dakota	--	17.33	--	--	17.33	--	--
South Dakota	--	W	W	--	17.43	NM	W
South Atlantic	--	12.73	--	--	12.45	--	15.11
Delaware	--	16.22	--	NM	15.94	--	16.23
District of Columbia	--	W	W	--	--	--	W
Florida	--	12.27	--	--	12.17	--	15.65
Georgia	--	W	W	--	16.68	--	W
Maryland	--	15.54	--	--	15.58	--	15.54
North Carolina	--	15.93	--	--	15.93	NM	15.66
South Carolina	--	W	W	--	14.27	NM	W
Virginia	--	12.88	--	--	12.29	--	15.68
West Virginia	--	W	W	--	16.90	--	W
East South Central	--	W	W	--	15.62	--	W
Alabama	--	W	W	--	16.22	--	W
Kentucky	--	16.40	--	--	16.40	--	--
Mississippi	NM	9.92	--	NM	9.92	--	--
Tennessee	--	16.87	--	--	16.87	--	--
West South Central	--	W	W	--	11.88	--	W
Arkansas	--	W	W	--	16.15	--	W
Louisiana	--	W	W	--	9.58	--	W
Oklahoma	--	17.17	--	--	17.17	--	--
Texas	--	W	W	--	16.72	--	W
Mountain	--	W	W	--	17.63	--	W
Arizona	--	18.13	--	--	18.13	--	--
Colorado	--	W	W	--	16.61	--	W
Idaho	NM	17.57	--	NM	17.57	--	--
Montana	--	W	W	NM	15.01	--	W
Nevada	--	W	W	--	17.78	--	W
New Mexico	--	19.19	--	--	19.19	--	--
Utah	--	W	W	--	17.71	NM	W
Wyoming	--	17.08	--	--	17.08	--	--
Pacific	--	W	W	--	14.44	--	W
California	--	18.16	--	--	18.20	--	17.51
Oregon	--	16.27	--	--	16.27	--	--
Washington	--	W	W	--	18.27	--	W
Alaska	--	16.91	--	--	16.91	--	--
Hawaii	--	W	W	--	14.14	--	W
U.S. Total	--	13.90	--	--	13.72	--	14.59

NM = Not meaningful due to large relative standard error or excessive percentage change.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Petroleum liquids include distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.12.A. Average Cost of Petroleum Coke Delivered for Electricity Generation by State, November 2011 and 2010
(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	--	--	--	--	--	--	--
Connecticut.....	--	--	--	--	--	--	--
Maine.....	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--
Middle Atlantic	W	W	W	--	--	W	W
New Jersey	--	--	--	--	--	--	--
New York	W	W	W	--	--	W	W
Pennsylvania.....	--	--	--	--	--	--	--
East North Central	W	W	W	NM	1.67	W	W
Illinois.....	--	--	--	--	--	--	--
Indiana.....	--	--	--	--	--	--	--
Michigan.....	W	W	W	NM	1.59	W	W
Ohio.....	--	--	--	--	--	--	--
Wisconsin.....	--	1.67	--	--	1.67	--	--
West North Central	--	1.34	--	--	1.34	--	--
Iowa.....	--	1.69	--	--	1.69	--	--
Kansas	--	1.25	--	--	1.25	--	--
Minnesota	--	--	--	--	--	--	--
Missouri.....	--	--	--	--	--	--	--
Nebraska.....	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--
South Atlantic	2.84	3.26	-12.9	2.84	3.26	--	--
Delaware.....	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--
Florida	2.84	3.26	-12.9	2.84	3.26	--	--
Georgia	--	--	--	--	--	--	--
Maryland	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--
South Carolina	--	--	--	--	--	--	--
Virginia.....	--	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--
East South Central51	.85	-40.0	.51	.85	--	--
Alabama	--	--	--	--	--	--	--
Kentucky51	.85	-40.0	.51	.85	--	--
Mississippi.....	--	--	--	--	--	--	--
Tennessee	--	--	--	--	--	--	--
West South Central	W	W	W	2.44	2.92	W	W
Arkansas.....	--	--	--	--	--	--	--
Louisiana	2.44	2.92	-16.4	2.44	2.92	--	--
Oklahoma	--	--	--	--	--	--	--
Texas	W	W	W	--	--	W	W
Mountain	W	W	W	--	--	W	W
Arizona	--	--	--	--	--	--	--
Colorado	--	--	--	--	--	--	--
Idaho.....	--	--	--	--	--	--	--
Montana.....	W	W	W	--	--	W	W
Nevada.....	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--
Utah	--	--	--	--	--	--	--
Wyoming	--	--	--	--	--	--	--
Pacific	2.03	2.04	-5	--	--	2.03	2.04
California.....	2.03	2.04	-5	--	--	2.03	2.04
Oregon.....	--	--	--	--	--	--	--
Washington.....	--	--	--	--	--	--	--
Alaska	--	--	--	--	--	--	--
Hawaii	--	--	--	--	--	--	--
U.S. Total	1.98	2.13	-7.0	2.11	2.28	1.35	1.76

NM = Not meaningful due to large relative standard error or excessive percentage change.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.12.B. Average Cost of Petroleum Coke Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010
(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	2011	2010	Percent Change	2011	2010	2011	2010
New England	--	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--
Maine	--	--	--	--	--	--	--
Massachusetts	--	--	--	--	--	--	--
New Hampshire	--	--	--	--	--	--	--
Rhode Island	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--
Middle Atlantic	--	W	W	--	--	--	W
New Jersey	--	--	--	--	--	--	--
New York	--	W	W	--	--	--	W
Pennsylvania	--	--	--	--	--	--	--
East North Central	--	W	W	--	1.54	--	W
Illinois	--	--	--	--	--	--	--
Indiana	--	--	--	--	--	--	--
Michigan	--	W	W	--	1.67	--	W
Ohio	--	--	--	--	--	--	--
Wisconsin	--	1.53	--	--	1.53	--	--
West North Central	--	1.49	--	--	1.49	--	--
Iowa	--	1.87	--	--	1.87	--	--
Kansas	--	1.23	--	--	1.23	--	--
Minnesota	--	--	--	--	--	--	--
Missouri	--	1.21	--	--	1.21	--	--
Nebraska	--	--	--	--	--	--	--
North Dakota	--	--	--	--	--	--	--
South Dakota	--	--	--	--	--	--	--
South Atlantic	--	3.02	--	--	3.02	--	--
Delaware	--	--	--	--	--	--	--
District of Columbia	--	--	--	--	--	--	--
Florida	--	3.03	--	--	3.03	--	--
Georgia	--	--	--	--	--	--	--
Maryland	--	--	--	--	--	--	--
North Carolina	--	--	--	--	--	--	--
South Carolina	--	.90	--	--	.90	--	--
Virginia	--	--	--	--	--	--	--
West Virginia	--	--	--	--	--	--	--
East South Central	--	.79	--	--	.79	--	--
Alabama	--	--	--	--	--	--	--
Kentucky	--	.79	--	--	.79	--	--
Mississippi	--	--	--	--	--	--	--
Tennessee	--	--	--	--	--	--	--
West South Central	--	W	W	--	2.55	--	W
Arkansas	--	--	--	--	--	--	--
Louisiana	--	2.55	--	--	2.55	--	--
Oklahoma	--	--	--	--	--	--	--
Texas	--	W	W	--	--	--	W
Mountain	--	W	W	--	--	--	W
Arizona	--	--	--	--	--	--	--
Colorado	--	--	--	--	--	--	--
Idaho	--	--	--	--	--	--	--
Montana	--	W	W	--	--	--	W
Nevada	--	--	--	--	--	--	--
New Mexico	--	--	--	--	--	--	--
Utah	--	--	--	--	--	--	--
Wyoming	--	--	--	--	--	--	--
Pacific	--	2.07	--	--	--	--	2.07
California	--	2.07	--	--	--	--	2.07
Oregon	--	--	--	--	--	--	--
Washington	--	--	--	--	--	--	--
Alaska	--	--	--	--	--	--	--
Hawaii	--	--	--	--	--	--	--
U.S. Total	--	2.21	--	--	2.35	--	1.75

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.13.A. Average Cost of Natural Gas Delivered for Electricity Generation by State, November 2011 and 2010
(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	Nov 2011	Nov 2010	Percent Change	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	3.98	4.50	-11.6	NM	5.23	3.98	4.47
Connecticut.....	4.05	4.69	-13.6	NM	4.66	4.05	4.69
Maine.....	W	W	W	--	--	W	W
Massachusetts	3.86	4.40	-12.3	4.42	4.97	3.86	4.36
New Hampshire	W	W	W	4.38	5.79	W	W
Rhode Island.....	4.13	4.62	-10.6	--	--	4.13	4.62
Vermont.....	4.71	5.05	-6.7	4.71	5.05	--	--
Middle Atlantic	4.38	4.54	-3.7	4.30	4.46	4.39	4.56
New Jersey	4.28	4.45	-3.8	--	--	4.28	4.45
New York	4.72	4.80	-1.7	4.30	4.46	4.89	4.95
Pennsylvania.....	4.01	4.23	-5.2	NM	4.46	4.01	4.23
East North Central	3.85	4.35	-11.6	3.87	4.60	3.84	4.27
Illinois.....	W	4.41	W	NM	8.73	W	4.16
Indiana.....	W	4.29	W	3.46	4.36	W	4.24
Michigan.....	4.01	4.40	-8.9	5.49	5.95	3.98	4.35
Ohio.....	3.61	4.14	-12.8	3.66	3.95	3.60	4.21
Wisconsin.....	4.30	5.13	-16.2	4.90	6.03	3.87	4.13
West North Central	4.79	5.77	-17.1	4.55	5.89	6.91	5.15
Iowa.....	5.68	W	W	5.68	6.49	--	W
Kansas	4.33	4.73	-8.5	4.33	4.73	--	--
Minnesota	W	W	W	4.37	6.11	W	W
Missouri.....	W	W	W	4.34	4.66	W	W
Nebraska.....	W	W	W	9.69	17.48	W	W
North Dakota	NM	5.57	--	NM	5.57	--	--
South Dakota	NM	6.23	--	NM	6.23	--	--
South Atlantic	4.93	5.41	-8.8	5.21	5.59	3.92	4.56
Delaware.....	W	W	W	NM	4.51	W	W
District of Columbia	--	--	--	--	--	--	--
Florida	5.44	5.88	-7.5	5.60	5.95	3.66	4.93
Georgia	3.82	4.31	-11.4	3.75	4.21	3.87	4.42
Maryland	4.64	4.84	-4.1	--	--	4.64	4.84
North Carolina	W	W	W	5.35	5.31	W	W
South Carolina	W	W	W	3.50	3.90	W	W
Virginia.....	4.02	4.69	-14.3	3.99	4.66	4.05	4.72
West Virginia.....	4.28	4.28	.0	4.34	6.13	4.24	4.15
East South Central	3.67	4.05	-9.3	3.68	4.01	3.67	4.13
Alabama	3.67	4.09	-10.3	3.64	3.95	3.68	4.20
Kentucky	4.88	5.11	-4.5	4.88	5.11	--	--
Mississippi.....	3.59	3.93	-8.7	3.59	3.97	3.59	3.76
Tennessee	4.13	4.32	-4.4	4.13	4.32	--	--
West South Central	3.57	3.78	-5.6	3.70	3.79	3.50	3.78
Arkansas.....	W	4.03	W	3.81	4.23	W	4.00
Louisiana.....	3.59	3.89	-7.7	3.62	3.92	3.51	3.83
Oklahoma	W	3.85	W	3.92	3.86	W	3.76
Texas	3.52	3.74	-5.9	3.62	3.66	3.49	3.77
Mountain	4.28	4.33	-1.1	4.49	4.47	3.96	4.15
Arizona.....	4.18	4.28	-2.3	4.49	5.09	3.82	3.88
Colorado.....	4.10	4.86	-15.6	4.10	4.98	4.09	4.78
Idaho.....	W	W	W	NM	5.87	W	W
Montana.....	W	W	W	NM	5.17	W	W
Nevada.....	4.74	4.46	6.3	5.03	4.51	3.96	4.29
New Mexico	W	W	W	4.24	4.20	W	W
Utah.....	W	W	W	3.82	3.42	W	W
Wyoming.....	W	W	W	4.74	4.43	W	W
Pacific	4.24	4.35	-2.5	4.56	4.53	3.98	4.24
California.....	4.21	4.25	-9	4.52	4.36	4.02	4.20
Oregon.....	3.63	4.17	-12.9	3.69	3.87	3.59	4.36
Washington.....	4.95	5.71	-13.3	5.08	5.98	4.53	4.83
Alaska.....	5.05	4.81	5.0	5.05	4.81	--	--
Hawaii	--	--	--	--	--	--	--
U.S. Total	4.16	4.45	-6.5	4.51	4.73	3.89	4.23

NM = Not meaningful due to large relative standard error or excessive percentage change.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Natural gas, including a small amount of supplemental gaseous fuels that cannot be identified separately.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.13.B. Average Cost of Natural Gas Delivered for Electricity Generation by State, Year-to-Date through November 2011 and 2010

(Dollars per Million Btu)

Census Division and State	Electric Power Sector			Electric Utilities		Independent Power Producers	
	2011	2010	Percent Change	2011	2010	2011	2010
New England	--	5.17	--	--	5.26	--	5.16
Connecticut	--	5.45	--	NM	5.33	--	5.45
Maine	--	W	W	--	--	--	W
Massachusetts	--	5.04	--	--	5.08	--	5.04
New Hampshire	--	W	W	--	5.60	--	W
Rhode Island	--	5.18	--	--	--	--	5.18
Vermont	--	5.70	--	--	5.70	--	--
Middle Atlantic	--	5.33	--	--	5.39	--	5.32
New Jersey	--	5.39	--	--	--	--	5.39
New York	--	5.53	--	--	5.39	--	5.59
Pennsylvania	--	4.93	--	NM	5.13	--	4.93
East North Central	--	5.00	--	--	5.29	--	4.88
Illinois	--	5.10	--	NM	5.64	--	5.02
Indiana	--	4.92	--	--	4.93	--	4.90
Michigan	--	4.91	--	--	5.77	--	4.78
Ohio	--	4.86	--	--	4.86	--	4.86
Wisconsin	--	5.37	--	--	5.54	--	5.09
West North Central	--	5.42	--	--	5.45	--	5.23
Iowa	--	W	W	--	5.60	NM	W
Kansas	--	4.97	--	--	4.97	--	--
Minnesota	--	W	W	--	5.92	--	W
Missouri	--	W	W	--	5.20	--	W
Nebraska	--	W	W	--	7.05	NM	W
North Dakota	NM	6.33	--	NM	6.33	--	--
South Dakota	--	5.45	--	--	5.45	--	--
South Atlantic	--	5.99	--	--	6.18	--	5.31
Delaware	--	W	W	NM	5.14	--	W
District of Columbia	--	--	--	--	--	--	--
Florida	--	6.41	--	--	6.50	--	5.61
Georgia	--	5.10	--	--	5.00	--	5.18
Maryland	--	5.49	--	--	--	--	5.49
North Carolina	--	W	W	--	6.24	--	W
South Carolina	--	W	W	--	4.67	--	W
Virginia	--	5.33	--	--	5.22	--	5.50
West Virginia	--	4.98	--	--	4.88	--	5.06
East South Central	--	4.83	--	--	4.89	--	4.76
Alabama	--	4.75	--	--	4.77	--	4.75
Kentucky	--	W	W	--	5.93	--	W
Mississippi	--	W	W	--	4.85	--	W
Tennessee	--	5.11	--	--	5.11	--	--
West South Central	--	4.63	--	--	4.70	--	4.59
Arkansas	--	5.03	--	--	6.23	--	4.70
Louisiana	--	4.69	--	--	4.69	--	4.69
Oklahoma	--	4.69	--	--	4.74	--	4.54
Texas	--	4.58	--	--	4.58	--	4.58
Mountain	--	5.02	--	--	5.32	--	4.70
Arizona	--	4.75	--	--	5.28	--	4.46
Colorado	--	5.03	--	--	4.98	--	5.05
Idaho	--	W	W	--	6.11	--	W
Montana	--	W	W	--	5.43	--	W
Nevada	--	5.58	--	--	5.96	--	4.82
New Mexico	--	W	W	--	4.87	--	W
Utah	--	W	W	--	4.34	--	W
Wyoming	--	W	W	--	5.71	--	W
Pacific	--	4.84	--	--	4.99	--	4.74
California	--	4.87	--	--	5.01	--	4.80
Oregon	--	4.46	--	--	4.50	--	4.43
Washington	--	5.30	--	--	5.72	--	4.30
Alaska	--	4.29	--	--	4.29	--	--
Hawaii	--	--	--	--	--	--	--
U.S. Total	--	5.12	--	--	5.41	--	4.89

NM = Not meaningful due to large relative standard error or excessive percentage change.

W = Withheld to avoid disclosure of individual company data.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding. • Monetary values are expressed in nominal terms. • Natural gas, including a small amount of supplemental gaseous fuels that cannot be identified separately.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.14. Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Total (All Sectors) by State, November 2011
(Thousand Tons)

Census Division and State	Bituminous			Subbituminous			Lignite		
	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %
New England	257	1.1	8.5	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--
Maine	6	.8	6.8	--	--	--	--	--	--
Massachusetts.....	108	.7	10.3	--	--	--	--	--	--
New Hampshire.....	143	1.3	7.3	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--
Middle Atlantic	3,425	2.7	9.9	81	.3	5.5	--	--	--
New Jersey	135	1.6	10.0	--	--	--	--	--	--
New York.....	282	2.2	8.8	52	.3	5.4	--	--	--
Pennsylvania	3,008	2.8	10.0	29	.3	5.7	--	--	--
East North Central	7,013	2.7	9.6	10,179	.3	4.9	--	--	--
Illinois	445	2.9	10.3	5,177	.2	4.8	--	--	--
Indiana	2,673	2.6	9.1	907	.3	5.0	--	--	--
Michigan	617	1.4	8.9	1,806	.3	5.0	--	--	--
Ohio	3,044	3.1	10.1	498	.3	5.1	--	--	--
Wisconsin.....	233	1.8	8.0	1,791	.3	5.0	--	--	--
West North Central	171	3.2	9.6	10,980	.3	5.2	1,899	.8	9.8
Iowa	57	3.5	8.1	2,172	.3	5.0	--	--	--
Kansas	32	3.3	15.4	1,738	.3	5.1	--	--	--
Minnesota.....	8	2.1	10.5	1,705	.4	6.0	--	--	--
Missouri	74	3.2	8.1	3,980	.3	4.9	--	--	--
Nebraska	--	--	--	1,170	.3	5.0	--	--	--
North Dakota.....	--	--	--	122	.4	5.1	1,899	.8	9.8
South Dakota.....	--	--	--	93	.4	5.9	--	--	--
South Atlantic	10,534	1.8	10.4	1,364	.3	4.9	--	--	--
Delaware	57	1.6	9.0	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--
Florida	1,922	2.0	9.5	--	--	--	--	--	--
Georgia.....	1,430	1.4	10.0	1,309	.3	4.9	--	--	--
Maryland.....	729	1.9	9.8	29	.2	4.8	--	--	--
North Carolina.....	1,866	1.2	10.9	--	--	--	--	--	--
South Carolina.....	1,187	1.6	10.1	--	--	--	--	--	--
Virginia	669	1.0	10.1	--	--	--	--	--	--
West Virginia	2,674	2.5	11.4	26	.2	5.3	--	--	--
East South Central	5,251	2.4	10.6	2,073	.3	5.1	296	.5	14.2
Alabama	997	1.9	11.4	1,136	.3	5.0	--	--	--
Kentucky	3,230	2.7	10.7	282	.3	5.0	--	--	--
Mississippi	306	1.2	10.7	69	.2	5.6	296	.5	14.2
Tennessee.....	719	1.9	9.2	586	.3	5.1	--	--	--
West South Central	79	1.9	19.7	9,726	.3	5.1	4,058	1.0	16.4
Arkansas.....	13	2.1	10.5	1,530	.3	5.0	--	--	--
Louisiana.....	33	2.9	8.6	1,056	.3	5.0	330	.6	15.5
Oklahoma.....	34	.9	33.9	1,823	.3	5.0	--	--	--
Texas	--	--	--	5,317	.3	5.2	3,728	1.0	16.5
Mountain	2,757	.6	13.2	6,455	.5	8.9	26	.9	14.5
Arizona.....	695	.6	10.5	1,302	.6	8.9	--	--	--
Colorado.....	319	.5	11.0	1,209	.3	5.6	--	--	--
Idaho	17	2.1	10.5	1	.3	5.7	--	--	--
Montana	--	--	--	992	.7	9.0	26	.9	14.5
Nevada	72	.6	10.7	76	.3	4.7	--	--	--
New Mexico.....	544	.7	22.6	592	.8	22.4	--	--	--
Utah.....	1,068	.6	11.1	43	1.1	9.1	--	--	--
Wyoming.....	43	2.1	10.5	2,241	.4	7.2	--	--	--
Pacific Contiguous	149	.6	10.7	730	.4	7.6	--	--	--
California	149	.6	10.7	--	--	--	--	--	--
Oregon	--	--	--	250	.4	5.1	--	--	--
Washington.....	--	--	--	479	.4	8.9	--	--	--
Pacific Noncontiguous	68	.2	8.6	85	.3	5.7	--	--	--
Alaska	--	--	--	85	.3	5.7	--	--	--
Hawaii.....	68	.2	8.6	--	--	--	--	--	--
U.S. Total	29,705	2.1	10.4	41,672	.3	5.7	6,280	.9	14.3

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.15. Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Electric Utilities by State, November 2011
(Thousand Tons)

Census Division and State	Bituminous			Subbituminous			Lignite		
	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %
New England	143	1.3	7.3	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--
Maine	--	--	--	--	--	--	--	--	--
Massachusetts.....	--	--	--	--	--	--	--	--	--
New Hampshire.....	143	1.3	7.3	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--
Middle Atlantic	3	2.2	9.0	--	--	--	--	--	--
New Jersey	--	--	--	--	--	--	--	--	--
New York.....	3	2.2	9.0	--	--	--	--	--	--
Pennsylvania	--	--	--	--	--	--	--	--	--
East North Central	5,757	2.7	9.7	4,642	.3	5.0	--	--	--
Illinois	199	3.4	11.9	344	.2	4.7	--	--	--
Indiana	2,377	2.6	9.0	759	.3	5.0	--	--	--
Michigan	575	1.4	8.8	1,782	.3	5.0	--	--	--
Ohio	2,464	3.2	10.4	--	--	--	--	--	--
Wisconsin.....	141	1.6	8.4	1,758	.3	5.0	--	--	--
West North Central	96	3.2	10.5	10,685	.3	5.2	1,899	.8	9.8
Iowa	3	3.5	8.1	2,022	.3	5.0	--	--	--
Kansas	32	3.3	15.4	1,738	.3	5.1	--	--	--
Minnesota.....	1	2.1	10.5	1,615	.4	6.0	--	--	--
Missouri	59	3.2	8.0	3,980	.3	4.9	--	--	--
Nebraska	--	--	--	1,139	.3	5.0	--	--	--
North Dakota.....	--	--	--	98	.4	5.1	1,899	.8	9.8
South Dakota.....	--	--	--	93	.4	5.9	--	--	--
South Atlantic	8,253	1.7	10.4	1,335	.3	4.9	--	--	--
Delaware	--	--	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--
Florida	1,774	2.1	9.4	--	--	--	--	--	--
Georgia.....	1,342	1.4	10.0	1,309	.3	4.9	--	--	--
Maryland.....	--	--	--	--	--	--	--	--	--
North Carolina.....	1,725	1.2	10.9	--	--	--	--	--	--
South Carolina.....	1,157	1.6	10.1	--	--	--	--	--	--
Virginia	397	1.0	10.1	--	--	--	--	--	--
West Virginia.....	1,857	2.2	11.5	26	.2	5.3	--	--	--
East South Central	5,042	2.4	10.7	2,073	.3	5.1	--	--	--
Alabama	954	1.9	11.4	1,136	.3	5.0	--	--	--
Kentucky	3,230	2.7	10.7	282	.3	5.0	--	--	--
Mississippi.....	288	1.1	10.8	69	.2	5.6	--	--	--
Tennessee.....	569	2.2	9.4	586	.3	5.1	--	--	--
West South Central	33	2.9	8.6	6,165	.3	5.1	754	1.4	20.3
Arkansas.....	--	--	--	1,333	.3	4.9	--	--	--
Louisiana.....	33	2.9	8.6	495	.3	5.2	330	.6	15.5
Oklahoma.....	--	--	--	1,663	.3	5.1	--	--	--
Texas	--	--	--	2,674	.3	5.1	424	2.0	24.0
Mountain	2,664	.6	13.3	5,314	.5	8.9	26	.9	14.5
Arizona.....	695	.6	10.5	1,270	.6	8.9	--	--	--
Colorado.....	298	.5	11.0	1,209	.3	5.6	--	--	--
Idaho	--	--	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	26	.9	14.5
Nevada	72	.6	10.7	--	--	--	--	--	--
New Mexico.....	544	.7	22.6	592	.8	22.4	--	--	--
Utah.....	1,055	.6	11.2	43	1.1	9.1	--	--	--
Wyoming.....	--	--	--	2,201	.4	7.2	--	--	--
Pacific Contiguous	--	--	--	250	.4	5.1	--	--	--
California	--	--	--	--	--	--	--	--	--
Oregon	--	--	--	250	.4	5.1	--	--	--
Washington.....	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous	--	--	--	12	.3	5.7	--	--	--
Alaska	--	--	--	12	.3	5.7	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--
U.S. Total	21,991	2.0	10.5	30,475	.3	5.8	2,679	1.0	12.6

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.16. Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Independent Power Producers by State, November 2011
(Thousand Tons)

Census Division and State	Bituminous			Subbituminous			Lignite		
	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %
New England	107	.7	10.1	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--
Maine	5	.8	6.8	--	--	--	--	--	--
Massachusetts.....	102	.7	10.3	--	--	--	--	--	--
New Hampshire.....	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--
Middle Atlantic	3,348	2.7	9.9	52	.3	5.4	--	--	--
New Jersey	135	1.6	10.0	--	--	--	--	--	--
New York.....	254	2.3	8.5	52	.3	5.4	--	--	--
Pennsylvania	2,960	2.8	10.0	--	--	--	--	--	--
East North Central	908	2.5	9.4	5,425	.2	4.8	--	--	--
Illinois	79	1.1	8.1	4,768	.2	4.8	--	--	--
Indiana	275	3.0	10.9	148	.2	4.6	--	--	--
Michigan	13	1.3	11.0	10	.2	4.7	--	--	--
Ohio	541	2.4	8.8	498	.3	5.1	--	--	--
Wisconsin.....	--	--	--	--	--	--	--	--	--
West North Central	--	--	--	--	--	--	--	--	--
Iowa	--	--	--	--	--	--	--	--	--
Kansas	--	--	--	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--
Missouri	--	--	--	--	--	--	--	--	--
Nebraska	--	--	--	--	--	--	--	--	--
North Dakota.....	--	--	--	--	--	--	--	--	--
South Dakota.....	--	--	--	--	--	--	--	--	--
South Atlantic	1,875	2.3	10.4	29	.2	4.8	--	--	--
Delaware	57	1.6	9.0	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--
Florida	116	1.2	10.9	--	--	--	--	--	--
Georgia.....	--	--	--	--	--	--	--	--	--
Maryland.....	694	1.9	9.3	29	.2	4.8	--	--	--
North Carolina.....	86	1.2	10.9	--	--	--	--	--	--
South Carolina.....	12	1.6	10.1	--	--	--	--	--	--
Virginia	122	.9	9.9	--	--	--	--	--	--
West Virginia.....	789	3.2	11.3	--	--	--	--	--	--
East South Central	26	2.5	9.3	--	--	--	296	.5	14.2
Alabama	8	1.9	11.4	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--	--	--
Mississippi	18	2.7	8.4	--	--	--	296	.5	14.2
Tennessee.....	--	--	--	--	--	--	--	--	--
West South Central	34	.9	33.9	3,513	.3	5.2	3,304	.9	15.7
Arkansas.....	--	--	--	197	.2	5.2	--	--	--
Louisiana.....	--	--	--	561	.3	4.8	--	--	--
Oklahoma.....	34	.9	33.9	112	.2	4.6	--	--	--
Texas	--	--	--	2,643	.3	5.3	3,304	.9	15.7
Mountain	21	.5	11.2	1,108	.7	8.7	--	--	--
Arizona.....	--	--	--	--	--	--	--	--	--
Colorado.....	21	.5	11.2	--	--	--	--	--	--
Idaho	--	--	--	--	--	--	--	--	--
Montana	--	--	--	992	.7	9.0	--	--	--
Nevada	--	--	--	76	.3	4.7	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	40	.4	7.1	--	--	--
Pacific Contiguous	83	.8	10.5	468	.4	9.0	--	--	--
California	83	.8	10.5	--	--	--	--	--	--
Oregon	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	468	.4	9.0	--	--	--
Pacific Noncontiguous	62	.2	8.6	19	.3	5.7	--	--	--
Alaska	--	--	--	19	.3	5.7	--	--	--
Hawaii.....	62	.2	8.6	--	--	--	--	--	--
U.S. Total	6,463	2.5	10.0	10,614	.3	5.5	3,600	.9	15.6

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.17. Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Commercial Combined Heat and Power Producers by State, November 2011
(Thousand Tons)

Census Division and State	Bituminous			Subbituminous			Lignite		
	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %
New England	--	--	--	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--
Maine	--	--	--	--	--	--	--	--	--
Massachusetts.....	--	--	--	--	--	--	--	--	--
New Hampshire.....	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--
Middle Atlantic	2	2.7	10.0	--	--	--	--	--	--
New Jersey	--	--	--	--	--	--	--	--	--
New York.....	*	2.2	9.0	--	--	--	--	--	--
Pennsylvania	2	2.8	10.2	--	--	--	--	--	--
East North Central	34	2.2	9.7	--	--	--	--	--	--
Illinois	7	3.2	9.1	--	--	--	--	--	--
Indiana	13	2.6	9.2	--	--	--	--	--	--
Michigan	8	1.1	12.1	--	--	--	--	--	--
Ohio	--	--	--	--	--	--	--	--	--
Wisconsin.....	6	1.8	8.1	--	--	--	--	--	--
West North Central	26	3.4	8.3	--	--	--	--	--	--
Iowa	20	3.5	8.1	--	--	--	--	--	--
Kansas	--	--	--	--	--	--	--	--	--
Minnesota.....	--	--	--	--	--	--	--	--	--
Missouri	6	2.9	8.8	--	--	--	--	--	--
Nebraska	--	--	--	--	--	--	--	--	--
North Dakota.....	--	--	--	--	--	--	--	--	--
South Dakota.....	--	--	--	--	--	--	--	--	--
South Atlantic	15	1.2	10.7	--	--	--	--	--	--
Delaware	--	--	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--
Florida.....	--	--	--	--	--	--	--	--	--
Georgia.....	--	--	--	--	--	--	--	--	--
Maryland.....	--	--	--	--	--	--	--	--	--
North Carolina.....	12	1.2	10.9	--	--	--	--	--	--
South Carolina.....	--	--	--	--	--	--	--	--	--
Virginia	3	1.0	10.1	--	--	--	--	--	--
West Virginia.....	--	--	--	--	--	--	--	--	--
East South Central	5	1.9	9.2	--	--	--	--	--	--
Alabama	--	--	--	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--	--	--
Mississippi	--	--	--	--	--	--	--	--	--
Tennessee.....	5	1.9	9.2	--	--	--	--	--	--
West South Central	--	--	--	--	--	--	--	--	--
Arkansas.....	--	--	--	--	--	--	--	--	--
Louisiana.....	--	--	--	--	--	--	--	--	--
Oklahoma.....	--	--	--	--	--	--	--	--	--
Texas	--	--	--	--	--	--	--	--	--
Mountain	--	--	--	--	--	--	--	--	--
Arizona.....	--	--	--	--	--	--	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--
Idaho	--	--	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	--	--	--
Nevada	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--
Utah.....	--	--	--	--	--	--	--	--	--
Wyoming.....	--	--	--	--	--	--	--	--	--
Pacific Contiguous	--	--	--	--	--	--	--	--	--
California	--	--	--	--	--	--	--	--	--
Oregon	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	--	--	--	--	--	--
Pacific Noncontiguous	--	--	--	54	.3	5.7	--	--	--
Alaska	--	--	--	54	.3	5.7	--	--	--
Hawaii.....	--	--	--	--	--	--	--	--	--
U.S. Total	82	2.4	9.4	54	.3	5.7	--	--	--

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)
Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Values include a small number of commercial electricity-only plants. • Totals may not equal sum of components because of independent rounding.
Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table 4.18. Receipts and Quality of Coal by Rank Delivered for Electricity Generation: Industrial Combined Heat and Power Producers by State, November 2011
(Thousand Tons)

Census Division and State	Bituminous			Subbituminous			Lignite		
	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %	Receipts	Sulfur %	Ash %
New England	7	.7	9.5	--	--	--	--	--	--
Connecticut	--	--	--	--	--	--	--	--	--
Maine	2	.8	6.8	--	--	--	--	--	--
Massachusetts.....	5	.7	10.3	--	--	--	--	--	--
New Hampshire.....	--	--	--	--	--	--	--	--	--
Rhode Island.....	--	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	--	--
Middle Atlantic	72	2.2	10.9	29	.3	5.7	--	--	--
New Jersey	--	--	--	--	--	--	--	--	--
New York	25	1.3	11.7	--	--	--	--	--	--
Pennsylvania	46	2.7	10.5	29	.3	5.7	--	--	--
East North Central	313	2.8	9.1	112	.6	5.9	--	--	--
Illinois	160	3.2	9.5	65	.7	6.5	--	--	--
Indiana	8	2.6	9.2	--	--	--	--	--	--
Michigan	20	1.2	9.6	15	.3	5.0	--	--	--
Ohio	38	3.1	10.4	--	--	--	--	--	--
Wisconsin.....	86	2.2	7.5	33	.6	5.2	--	--	--
West North Central	49	3.3	8.4	296	.3	5.2	--	--	--
Iowa	34	3.5	8.1	150	.3	4.7	--	--	--
Kansas	--	--	--	--	--	--	--	--	--
Minnesota.....	6	2.1	10.5	90	.4	6.1	--	--	--
Missouri	8	3.2	8.1	--	--	--	--	--	--
Nebraska	--	--	--	31	.3	5.0	--	--	--
North Dakota.....	--	--	--	24	.4	5.1	--	--	--
South Dakota.....	--	--	--	--	--	--	--	--	--
South Atlantic	391	1.3	11.2	--	--	--	--	--	--
Delaware	--	--	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--	--
Florida	31	2.0	9.5	--	--	--	--	--	--
Georgia.....	89	1.1	9.7	--	--	--	--	--	--
Maryland.....	35	2.5	21.6	--	--	--	--	--	--
North Carolina.....	43	1.2	10.9	--	--	--	--	--	--
South Carolina.....	18	.8	8.9	--	--	--	--	--	--
Virginia	147	1.2	10.3	--	--	--	--	--	--
West Virginia.....	28	1.1	11.3	--	--	--	--	--	--
East South Central	180	1.1	8.8	--	--	--	--	--	--
Alabama	34	1.7	10.0	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--	--	--
Mississippi	--	--	--	--	--	--	--	--	--
Tennessee.....	145	1.0	8.5	--	--	--	--	--	--
West South Central	13	2.1	10.5	48	.3	5.0	*	.6	15.5
Arkansas.....	13	2.1	10.5	--	--	--	--	--	--
Louisiana.....	--	--	--	--	--	--	*	.6	15.5
Oklahoma.....	--	--	--	48	.3	5.0	--	--	--
Texas	--	--	--	--	--	--	--	--	--
Mountain	72	1.8	10.3	33	.6	8.7	--	--	--
Arizona.....	--	--	--	32	.6	8.8	--	--	--
Colorado.....	--	--	--	--	--	--	--	--	--
Idaho	17	2.1	10.5	1	.3	5.7	--	--	--
Montana	--	--	--	--	--	--	--	--	--
Nevada	--	--	--	--	--	--	--	--	--
New Mexico.....	--	--	--	--	--	--	--	--	--
Utah.....	13	.3	9.0	--	--	--	--	--	--
Wyoming.....	43	2.1	10.5	--	--	--	--	--	--
Pacific Contiguous	66	.5	11.0	11	.4	4.5	--	--	--
California	66	.5	11.0	--	--	--	--	--	--
Oregon	--	--	--	--	--	--	--	--	--
Washington.....	--	--	--	11	.4	4.5	--	--	--
Pacific Noncontiguous	7	.2	8.6	--	--	--	--	--	--
Alaska	--	--	--	--	--	--	--	--	--
Hawaii.....	7	.2	8.6	--	--	--	--	--	--
U.S. Total	1,169	1.8	10.0	529	.4	5.6	*	.6	15.5

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)
Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary. • Values include a small number of industrial electricity-only plants. • Totals may not equal sum of components because of independent rounding.
Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Chapter 5. Retail Sales, Revenue, and Average Retail Price of Electricity

Table 5.1. Retail Sales of Electricity to Ultimate Customers: Total by End-Use Sector, 1997 through November 2011
(Million Kilowatthours)

Period	Residential	Commercial	Industrial	Transportation ¹	Other	All Sectors
1997.....	1,075,880	928,633	1,038,197	NA	102,901	3,145,610
1998.....	1,130,109	979,401	1,051,203	NA	103,518	3,264,231
1999.....	1,144,923	1,001,996	1,058,217	NA	106,952	3,312,087
2000.....	1,192,446	1,055,232	1,064,239	NA	109,496	3,421,414
2001.....	1,201,607	1,083,069	996,609	NA	113,174	3,394,458
2002.....	1,265,180	1,104,497	990,238	NA	105,552	3,465,466
2003.....	1,275,824	1,198,728	1,012,373	6,810	--	3,493,734
2004.....	1,291,982	1,230,425	1,017,850	7,224	--	3,547,479
2005.....	1,359,227	1,275,079	1,019,156	7,506	--	3,660,969
2006.....	1,351,520	1,299,744	1,011,298	7,358	--	3,669,919
2007.....	1,392,241	1,336,315	1,027,832	8,173	--	3,764,561
2008.....	1,379,981	1,335,981	1,009,300	7,700	--	3,732,962
2009						
January	136,080	109,523	75,003	774	--	321,379
February	115,536	99,358	71,304	672	--	286,869
March	106,544	102,646	73,913	671	--	283,773
April	91,473	100,020	73,662	611	--	265,766
May	94,180	105,215	75,198	599	--	275,193
June	114,347	114,752	75,246	611	--	304,956
July	137,681	121,608	78,045	674	--	338,009
August	138,447	123,662	82,298	644	--	345,051
September.....	115,372	115,027	80,022	638	--	311,059
October.....	98,522	108,635	79,584	607	--	287,348
November.....	92,722	98,646	75,917	592	--	267,877
December.....	123,570	108,076	77,251	688	--	309,585
Total.....	1,364,474	1,307,168	917,442	7,781	--	3,596,865
2010						
January	147,500	108,120	75,506	715	--	331,841
February	122,840	100,747	74,164	689	--	298,440
March	111,790	101,756	78,303	656	--	292,505
April	88,046	99,791	78,597	600	--	267,034
May	94,843	106,176	82,088	606	--	283,712
June	127,496	119,388	83,347	658	--	330,889
July	154,688	127,925	85,725	667	--	369,006
August	154,053	129,143	87,904	628	--	371,728
September.....	124,582	119,137	83,353	639	--	327,711
October.....	96,688	108,461	82,046	615	--	287,811
November.....	93,166	101,524	79,575	607	--	274,871
December.....	130,015	108,031	80,264	633	--	318,943
Total.....	1,445,708	1,330,199	970,873	7,712	--	3,754,493
2011						
January	144,911	107,884	79,055	710	--	332,561
February	120,685	99,368	75,223	633	--	295,909
March	105,065	103,507	80,817	655	--	290,044
April	94,069	100,019	79,099	618	--	273,805
May	97,755	106,841	80,741	615	--	285,951
June	126,008	117,460	82,775	637	--	326,881
July	154,888	127,139	85,907	645	--	368,580
August	153,688	128,200	87,565	620	--	370,073
September.....	122,842	117,403	83,311	630	--	324,186
October.....	94,576	107,655	82,860	608	--	285,699
November.....	93,126	99,782	79,561	584	--	273,053
Total.....	1,307,613	1,215,258	896,914	6,957	--	3,426,742
Year to Date						
2009.....	1,240,904	1,199,092	840,191	7,093	--	3,287,280
2010.....	1,315,694	1,222,168	890,609	7,080	--	3,435,550
2011.....	1,307,613	1,215,258	896,914	6,957	--	3,426,742
Rolling 12 Months Ending in November						
2010.....	1,439,264	1,330,244	967,860	7,767	--	3,745,135
2011.....	1,437,628	1,323,289	977,179	7,590	--	3,745,685

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

NA = Not available.

Notes: • See Glossary for definitions. • Geographic coverage is the 50 States and the District of Columbia. • Sales values for 1996-2011 include energy service provider (power marketer) data. • Values for 2010 and prior years are final. • Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include purchases of electricity from nonutilities or imported electricity). Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month.

Sources: 2006-2008: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report;" 1992-2005: Form EIA-861, "Annual Electric Power Industry Report."

Table 5.2. Revenue from Retail Sales of Electricity to Ultimate Customers: Total by End-Use Sector, 1997 through November 2011
(Million Dollars)

Period	Residential	Commercial	Industrial ¹	Transportation ¹	Other	All Sectors
1997.....	90,704	70,497	47,023	NA	7,110	215,334
1998.....	93,360	72,575	47,050	NA	6,863	219,848
1999.....	93,483	72,771	46,846	NA	6,796	219,896
2000.....	98,209	78,405	49,369	NA	7,179	233,163
2001.....	103,158	85,741	50,293	NA	8,151	247,343
2002.....	106,834	87,117	48,336	NA	7,124	249,411
2003.....	111,249	96,263	51,741	514	--	259,767
2004.....	115,577	100,546	53,477	519	--	270,119
2005.....	128,393	110,522	58,445	643	--	298,003
2006.....	140,582	122,914	62,308	702	--	326,506
2007.....	148,295	128,903	65,712	792	--	343,703
2008.....	155,433	138,469	68,920	827	--	363,650
2009						
January	14,902	10,912	5,164	81	--	31,058
February	12,882	10,077	4,916	70	--	27,945
March	12,038	10,269	4,994	71	--	27,371
April	10,531	9,912	4,930	64	--	25,438
May	11,082	10,595	5,108	67	--	26,852
June	13,496	12,011	5,323	65	--	30,896
July	16,316	12,881	5,533	74	--	34,804
August	16,552	13,041	5,822	68	--	35,483
September.....	13,792	12,035	5,535	68	--	31,430
October.....	11,484	11,050	5,282	66	--	27,883
November.....	10,473	9,681	4,881	62	--	25,097
December.....	13,462	10,476	5,015	72	--	29,025
Total.....	157,008	132,940	62,504	828	--	353,280
2010						
January	15,476	10,328	4,910	73	--	30,787
February	13,375	9,960	4,861	72	--	28,268
March	12,415	10,126	5,114	67	--	27,722
April	10,309	9,934	5,147	63	--	25,453
May	11,296	10,776	5,453	64	--	27,589
June	15,189	12,605	5,805	73	--	33,673
July	18,620	13,713	6,196	73	--	38,601
August	18,529	13,714	6,344	68	--	38,656
September.....	14,890	12,533	5,831	67	--	33,321
October.....	11,471	11,118	5,576	65	--	28,230
November.....	10,828	10,144	5,219	64	--	26,254
December.....	14,384	10,608	5,295	66	--	30,353
Total.....	166,782	135,559	65,750	815	--	368,906
2011						
January	15,867	10,624	5,207	74	--	31,772
February	13,425	10,005	5,036	68	--	28,535
March	12,180	10,366	5,337	68	--	27,951
April	11,053	10,055	5,220	63	--	26,391
May	11,742	10,978	5,451	66	--	28,237
June	15,181	12,630	5,966	71	--	33,848
July	18,842	13,694	6,345	73	--	38,954
August	18,681	13,876	6,533	68	--	39,158
September.....	15,052	12,529	6,022	69	--	33,672
October.....	11,476	11,088	5,654	63	--	28,281
November.....	11,063	10,042	5,249	59	--	26,412
Total.....	154,561	125,886	62,022	740	--	343,209
Year to Date						
2009.....	143,546	122,464	57,489	756	--	324,256
2010.....	152,397	124,951	60,455	749	--	338,553
2011.....	154,561	125,886	62,022	740	--	343,209
Rolling 12 Months Ending in November						
2010.....	165,859	135,427	65,470	821	--	367,577
2011.....	168,945	136,494	67,317	806	--	373,562

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

NA = Not available.

Notes: • See Glossary for definitions. • Geographic coverage is the 50 States and the District of Columbia. • Revenue values for 1996-2011 include energy service provider (power marketer) data. • Values for 2010 and prior years are final. • Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Values for 1996 in the commercial and industrial sectors reflect an electric utility's reclassification for this information by Standard Industrial Classification. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include purchases of electricity from nonutilities or imported electricity). Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Sources: 2006-2008: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report;" 1992-2005: Form EIA-861, "Annual Electric Power Industry Report."

Table 5.3. Average Retail Price of Electricity to Ultimate Customers: Total by End-Use Sector, 1997 through November 2011
(Cents per Kilowatt-hour)

Period	Residential	Commercial	Industrial ¹	Transportation ¹	Other	All Sectors
1997.....	8.43	7.59	4.53	NA	6.91	6.85
1998.....	8.26	7.41	4.48	NA	6.63	6.74
1999.....	8.16	7.26	4.43	NA	6.35	6.64
2000.....	8.24	7.43	4.64	NA	6.56	6.81
2001.....	8.58	7.92	5.05	NA	7.20	7.29
2002.....	8.44	7.89	4.88	NA	6.75	7.20
2003.....	8.72	8.03	5.11	7.54	--	7.44
2004.....	8.95	8.17	5.25	7.18	--	7.61
2005.....	9.45	8.67	5.73	8.57	--	8.14
2006.....	10.40	9.46	6.16	9.54	--	8.90
2007.....	10.65	9.65	6.39	9.70	--	9.13
2008.....	11.26	10.36	6.83	10.74	--	9.74
2009						
January	10.95	9.96	6.88	10.42	--	9.66
February	11.15	10.14	6.89	10.47	--	9.74
March	11.30	10.00	6.76	10.55	--	9.65
April	11.51	9.91	6.69	10.48	--	9.57
May	11.77	10.07	6.79	11.18	--	9.76
June	11.80	10.47	7.07	10.69	--	10.13
July	11.85	10.59	7.09	11.02	--	10.30
August	11.96	10.55	7.07	10.61	--	10.28
September.....	11.95	10.46	6.92	10.61	--	10.10
October.....	11.66	10.17	6.64	10.84	--	9.70
November.....	11.30	9.81	6.43	10.50	--	9.37
December.....	10.89	9.69	6.49	10.47	--	9.38
Total.....	11.51	10.17	6.81	10.65	--	9.82
2010						
January	10.49	9.55	6.50	10.17	--	9.28
February	10.89	9.89	6.55	10.48	--	9.47
March	11.11	9.95	6.53	10.28	--	9.48
April	11.71	9.95	6.55	10.52	--	9.53
May	11.91	10.15	6.64	10.52	--	9.72
June	11.91	10.56	6.96	11.14	--	10.18
July	12.04	10.72	7.23	10.95	--	10.46
August	12.03	10.62	7.22	10.86	--	10.40
September.....	11.95	10.52	7.00	10.53	--	10.17
October.....	11.86	10.25	6.80	10.49	--	9.81
November.....	11.62	9.99	6.56	10.47	--	9.55
December.....	11.06	9.82	6.60	10.39	--	9.52
Total.....	11.54	10.19	6.77	10.57	--	9.83
2011						
January	10.95	9.85	6.59	10.39	--	9.55
February	11.12	10.07	6.70	10.69	--	9.64
March	11.59	10.01	6.60	10.35	--	9.64
April	11.75	10.05	6.60	10.14	--	9.64
May	12.01	10.27	6.75	10.80	--	9.87
June	12.05	10.75	7.21	11.12	--	10.35
July	12.16	10.77	7.39	11.32	--	10.57
August	12.15	10.82	7.46	10.93	--	10.58
September.....	12.25	10.67	7.23	10.88	--	10.39
October.....	12.13	10.30	6.82	10.37	--	9.90
November.....	11.88	10.06	6.60	10.04	--	9.67
Total.....	11.82	10.36	6.92	10.64	--	10.02
Year to Date						
2009.....	11.57	10.21	6.84	10.66	--	9.86
2010.....	11.58	10.22	6.79	10.58	--	9.85
2011.....	11.82	10.36	6.92	10.64	--	10.02
Rolling 12 Months Ending in November						
2010.....	11.52	10.18	6.76	10.57	--	9.81
2011.....	11.75	10.31	6.89	10.62	--	9.97

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

NA = Not available.

Notes: • See Glossary for definitions. • Prices are calculated by dividing revenue by sales. Revenue may not correspond to sales for a particular month because of energy service provider billing and accounting procedures. That lack of correspondence could result in uncharacteristic increases or decreases in the monthly prices. • Geographic coverage is the 50 States and the District of Columbia. • Average Retail Price values for 1996-2010 include energy service provider (power marketer) data. • Values for 2010 and prior years are final. • Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Values for 1996 in the commercial and industrial sectors reflect an electric utility's reclassification for this information by Standard Industrial Classification. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Totals may not equal sum of components because of independent rounding.

Sources: 2006-2008: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report;" 1992-2005: Form EIA-861, "Annual Electric Power Industry Report."

Table 5.4.A. Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, November 2011 and 2010
(Million Kilowatthours)

Census Division and State	Residential		Commercial ¹		Industrial ¹		Transportation ¹		All Sectors	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	3,373	3,503	3,367	3,504	2,215	2,311	48	44	9,003	9,362
Connecticut	876	918	946	997	300	286	17	14	2,139	2,215
Maine	335	349	305	320	238	257	--	--	878	926
Massachusetts.....	1,450	1,521	1,329	1,410	1,343	1,416	28	28	4,150	4,376
New Hampshire.....	324	324	338	333	153	155	--	--	816	812
Rhode Island.....	230	228	293	287	72	79	2	2	597	597
Vermont	156	161	156	158	110	118	--	--	422	437
Middle Atlantic	9,076	9,411	11,849	12,340	5,698	5,296	296	329	26,919	27,375
New Jersey.....	1,734	1,887	2,841	3,036	637	667	24	24	5,236	5,614
New York.....	3,610	3,612	5,772	5,758	1,062	1,074	221	232	10,666	10,676
Pennsylvania.....	3,732	3,911	3,237	3,546	3,998	3,555	50	73	11,017	11,085
East North Central	13,281	13,292	13,958	14,289	16,221	16,027	50	49	43,510	43,656
Illinois.....	3,150	3,099	3,848	3,934	3,584	3,490	45	43	10,628	10,566
Indiana.....	2,274	2,335	1,793	1,796	3,778	3,802	2	2	7,847	7,935
Michigan.....	2,534	2,521	2,999	3,185	2,591	2,431	1	*	8,125	8,138
Ohio.....	3,622	3,680	3,545	3,585	4,406	4,437	3	3	11,575	11,705
Wisconsin.....	1,701	1,658	1,773	1,789	1,862	1,866	--	--	5,337	5,312
West North Central	7,206	7,109	7,583	7,714	7,293	7,253	3	4	22,085	22,080
Iowa.....	1,020	1,005	927	935	1,606	1,645	--	--	3,552	3,584
Kansas.....	860	851	1,153	1,145	843	838	--	--	2,856	2,835
Minnesota.....	1,681	1,676	1,739	1,786	1,912	1,911	1	2	5,333	5,375
Missouri.....	2,248	2,209	2,294	2,341	1,432	1,477	2	2	5,975	6,030
Nebraska.....	675	650	711	749	909	849	--	--	2,295	2,248
North Dakota.....	379	383	421	417	387	337	--	--	1,187	1,137
South Dakota.....	343	335	337	341	205	196	--	--	886	872
South Atlantic	22,783	23,058	22,834	23,277	11,343	11,480	99	96	57,059	57,911
Delaware.....	290	276	311	309	224	201	--	--	826	786
District of Columbia.....	121	121	684	710	19	18	24	23	848	873
Florida.....	7,506	8,011	7,056	7,244	1,393	1,395	7	7	15,961	16,658
Georgia.....	3,418	3,401	3,466	3,486	2,500	2,491	12	12	9,396	9,390
Maryland.....	1,738	1,866	2,318	2,284	460	372	41	39	4,557	4,561
North Carolina.....	3,777	3,524	3,390	3,479	2,105	2,303	*	*	9,273	9,307
South Carolina.....	1,916	1,862	1,542	1,552	2,237	2,307	--	--	5,695	5,720
Virginia.....	3,119	3,062	3,501	3,589	1,390	1,473	15	14	8,024	8,138
West Virginia.....	898	934	564	624	1,015	920	*	*	2,479	2,479
East South Central	7,395	7,450	6,146	6,160	10,182	9,966	*	*	23,724	23,577
Alabama.....	1,921	2,059	1,654	1,684	2,630	2,475	--	--	6,205	6,217
Kentucky.....	1,731	1,731	1,386	1,352	3,902	3,813	--	--	7,019	6,896
Mississippi.....	1,142	1,133	1,009	1,033	1,304	1,286	--	--	3,455	3,452
Tennessee.....	2,602	2,527	2,096	2,092	2,346	2,392	*	*	7,045	7,011
West South Central	12,265	11,881	13,212	13,136	12,810	13,315	7	8	38,294	38,340
Arkansas.....	1,078	1,058	884	895	1,380	1,373	*	*	3,341	3,326
Louisiana.....	1,859	1,908	1,807	1,843	2,516	2,486	1	1	6,183	6,238
Oklahoma.....	1,377	1,292	1,464	1,467	1,281	1,275	--	--	4,122	4,034
Texas.....	7,951	7,624	9,057	8,930	7,634	8,173	7	7	24,648	24,734
Mountain	6,237	6,242	7,178	7,225	6,519	6,368	8	7	19,942	19,842
Arizona.....	1,795	1,833	2,147	2,205	972	944	--	--	4,914	4,981
Colorado.....	1,381	1,378	1,562	1,582	1,222	1,221	4	4	4,169	4,185
Idaho.....	746	730	488	494	575	540	--	--	1,808	1,764
Montana.....	383	386	385	389	354	327	--	--	1,122	1,101
Nevada.....	599	594	683	698	1,126	1,110	1	1	2,409	2,403
New Mexico.....	471	469	693	693	553	550	--	--	1,717	1,712
Utah.....	625	630	834	805	821	802	3	3	2,283	2,239
Wyoming.....	236	223	386	359	897	871	--	--	1,520	1,453
Pacific Contiguous	11,080	10,790	13,135	13,360	6,864	7,151	72	70	31,151	31,370
California.....	6,450	6,385	9,455	9,666	3,676	3,996	69	67	19,650	20,114
Oregon.....	1,688	1,618	1,289	1,337	931	989	2	2	3,910	3,946
Washington.....	2,942	2,786	2,392	2,357	2,257	2,166	1	1	7,591	7,310
Pacific Noncontiguous	430	432	520	519	415	413	--	--	1,366	1,364
Alaska.....	199	185	249	243	111	107	--	--	559	536
Hawaii.....	232	247	271	276	304	306	--	--	807	828
U.S. Total	93,126	93,166	99,782	101,524	79,561	79,575	584	607	273,053	274,871

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report."

Table 5.4.B. Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, Year-to-Date through November 2011 and 2010
(Million Kilowatthours)

Census Division and State	Residential		Commercial ¹		Industrial ¹		Transportation ¹		All Sectors	
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010
New England.....	43,375	44,159	41,074	42,104	25,662	26,017	523	513	110,635	112,794
Connecticut.....	11,911	11,878	12,084	12,332	3,374	3,433	171	167	27,541	27,810
Maine.....	3,973	3,941	3,683	3,739	2,781	2,821	--	--	10,436	10,501
Massachusetts.....	18,637	19,488	15,988	16,715	15,593	15,777	327	321	50,545	52,301
New Hampshire.....	4,097	4,095	4,130	4,101	1,775	1,788	--	--	10,002	9,984
Rhode Island.....	2,847	2,842	3,351	3,371	843	881	25	25	7,067	7,119
Vermont.....	1,910	1,916	1,838	1,846	1,296	1,316	--	--	5,044	5,079
Middle Atlantic.....	124,536	124,281	146,392	151,171	65,040	61,725	3,701	3,829	339,669	341,006
New Jersey.....	27,237	27,861	36,073	36,814	7,295	7,766	289	294	70,894	72,735
New York.....	47,249	46,528	70,270	70,955	12,086	12,375	2,654	2,660	132,259	132,519
Pennsylvania.....	50,049	49,891	40,049	43,402	45,660	41,585	758	875	136,517	135,753
East North Central.....	174,242	176,263	168,187	168,384	183,389	181,311	526	550	526,345	526,508
Illinois.....	43,182	44,200	46,298	47,096	40,367	40,463	472	497	130,319	132,255
Indiana.....	30,730	31,530	22,030	22,373	43,244	42,691	19	18	96,023	96,611
Michigan.....	31,664	31,481	35,532	35,296	28,637	27,867	4	4	95,837	94,649
Ohio.....	48,471	48,963	43,243	42,572	49,632	48,738	30	31	141,376	140,305
Wisconsin.....	20,196	20,089	21,084	21,046	21,509	21,552	--	--	62,790	62,687
West North Central.....	96,948	97,200	91,071	91,599	80,360	79,012	37	40	268,416	267,851
Iowa.....	13,129	13,076	10,960	10,966	17,720	17,342	--	--	41,809	41,383
Kansas.....	13,140	13,119	14,380	14,231	9,942	9,805	--	--	37,462	37,155
Minnesota.....	20,597	20,232	20,409	20,589	21,095	20,877	17	20	62,118	61,719
Missouri.....	32,676	33,667	28,502	28,831	15,758	15,928	20	20	76,956	78,445
Nebraska.....	9,093	9,098	8,399	8,731	9,654	9,393	--	--	27,146	27,222
North Dakota.....	4,069	3,862	4,420	4,269	3,909	3,502	--	--	12,398	11,634
South Dakota.....	4,244	4,145	4,001	3,982	2,282	2,164	--	--	10,527	10,291
South Atlantic.....	331,654	341,448	282,804	284,597	129,296	127,270	1,215	1,207	744,970	754,522
Delaware.....	4,312	4,362	3,928	3,972	2,394	2,327	--	--	10,634	10,661
District of Columbia.....	1,900	1,924	8,266	8,442	198	208	293	287	10,657	10,861
Florida.....	109,720	112,836	84,868	84,485	15,910	15,845	78	78	210,576	213,245
Georgia.....	54,566	56,206	43,488	44,022	29,198	28,577	157	159	127,409	128,964
Maryland.....	25,043	26,101	28,283	28,140	4,611	4,675	504	501	58,440	59,418
North Carolina.....	54,274	56,110	42,955	44,035	24,342	24,306	7	6	121,577	124,458
South Carolina.....	28,795	29,739	20,006	20,476	25,928	25,108	--	--	74,728	75,323
Virginia.....	42,428	43,223	43,888	43,789	15,933	15,641	172	172	102,421	102,825
West Virginia.....	10,617	10,948	7,123	7,235	10,783	10,582	4	4	28,528	28,769
East South Central.....	112,853	118,302	77,278	78,730	111,512	111,638	2	2	301,643	308,671
Alabama.....	30,611	32,284	20,687	21,161	30,743	29,603	--	--	82,041	83,048
Kentucky.....	24,859	26,091	17,289	17,684	39,585	41,080	--	--	81,734	84,855
Mississippi.....	18,167	18,623	12,758	12,765	15,082	14,402	--	--	46,007	45,790
Tennessee.....	39,215	41,304	26,543	27,120	26,102	26,553	2	2	91,862	94,979
West South Central.....	203,011	196,936	168,607	163,841	145,728	147,094	73	79	517,419	507,950
Arkansas.....	17,444	17,705	11,300	11,291	15,761	15,433	*	*	44,504	44,430
Louisiana.....	30,417	30,300	22,576	22,388	27,519	25,853	10	10	80,522	78,551
Oklahoma.....	22,249	21,690	18,011	17,560	14,459	13,888	--	--	54,720	53,138
Texas.....	132,901	127,241	116,720	112,603	87,988	91,927	63	69	337,672	331,840
Mountain.....	86,657	85,575	85,285	84,628	73,563	71,685	84	80	245,589	241,968
Arizona.....	30,681	30,247	27,093	26,837	11,129	10,509	--	--	68,903	67,593
Colorado.....	16,675	16,542	17,998	18,005	14,076	13,909	45	42	48,794	48,498
Idaho.....	7,442	7,199	5,413	5,346	8,215	8,242	--	--	21,070	20,788
Montana.....	4,380	4,208	4,451	4,368	3,706	3,568	--	--	12,537	12,144
Nevada.....	10,634	10,766	8,253	8,292	12,311	12,151	7	8	31,205	31,217
New Mexico.....	6,221	6,148	8,448	8,326	6,365	6,107	--	--	21,034	20,581
Utah.....	8,132	8,037	9,663	9,523	8,510	8,035	31	31	26,337	25,626
Wyoming.....	2,492	2,427	3,965	3,928	9,253	9,165	--	--	15,710	15,521
Pacific Contiguous.....	129,745	126,938	148,877	151,469	77,795	80,287	795	780	357,212	359,474
California.....	80,306	79,291	107,962	111,041	41,291	45,143	767	750	230,327	236,225
Oregon.....	17,210	16,643	14,360	14,190	11,014	10,781	22	23	42,606	41,637
Washington.....	32,228	31,003	26,555	26,239	25,490	24,364	6	6	84,279	81,613
Pacific Noncontiguous....	4,592	4,591	5,683	5,643	4,569	4,580	--	--	14,844	14,815
Alaska.....	1,904	1,858	2,580	2,570	1,205	1,213	--	--	5,688	5,641
Hawaii.....	2,688	2,733	3,103	3,073	3,365	3,368	--	--	9,156	9,174
U.S. Total.....	1,307,613	1,315,694	1,215,258	1,222,168	896,914	890,609	6,957	7,080	3,426,742	3,435,550

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**.")

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report."

Table 5.5.A. Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, November 2011 and 2010

(Million Dollars)

Census Division and State	Residential		Commercial ¹		Industrial ¹		Transportation ¹		All Sectors	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England	536	567	472	505	274	291	4	3	1,286	1,367
Connecticut.....	162	179	146	164	39	41	2	2	349	385
Maine.....	51	55	37	41	20	23	--	--	109	119
Massachusetts.....	212	216	185	194	178	188	2	1	576	599
New Hampshire.....	54	55	47	49	18	20	--	--	119	123
Rhode Island.....	30	36	35	37	8	9	*	*	73	82
Vermont.....	26	25	22	22	11	11	--	--	59	59
Middle Atlantic	1,434	1,462	1,533	1,671	433	436	36	42	3,436	3,612
New Jersey.....	279	307	363	400	68	75	2	3	713	785
New York.....	648	659	845	917	73	89	29	33	1,595	1,698
Pennsylvania.....	506	496	325	354	293	272	4	6	1,128	1,129
East North Central	1,596	1,549	1,308	1,340	1,057	1,051	3	3	3,965	3,943
Illinois.....	391	371	334	343	233	230	3	3	961	948
Indiana.....	234	241	155	164	235	238	*	*	624	643
Michigan.....	324	305	302	303	179	169	*	*	805	777
Ohio.....	424	422	335	353	276	286	--	*	1,034	1,061
Wisconsin.....	223	210	183	177	135	127	--	--	541	514
West North Central	708	687	588	591	410	404	*	*	1,706	1,682
Iowa.....	105	104	70	70	78	80	--	--	254	255
Kansas.....	90	85	99	93	55	53	--	--	243	231
Minnesota.....	179	178	138	149	114	117	*	*	430	445
Missouri.....	208	200	169	168	76	77	--	*	453	445
Nebraska.....	61	58	54	55	51	46	*	--	166	158
North Dakota.....	33	31	32	30	24	19	--	--	89	81
South Dakota.....	33	31	26	26	13	12	--	--	72	68
South Atlantic	2,555	2,529	2,183	2,164	740	738	8	8	5,487	5,440
Delaware.....	41	40	32	35	18	18	--	--	91	93
District of Columbia.....	14	16	86	95	1	1	2	2	103	115
Florida.....	879	937	720	725	118	126	1	1	1,718	1,789
Georgia.....	358	326	334	303	153	140	1	1	846	769
Maryland.....	223	247	248	265	38	34	3	3	512	549
North Carolina.....	394	355	282	274	123	133	*	*	798	762
South Carolina.....	220	207	148	143	133	130	--	--	500	481
Virginia.....	339	314	286	273	93	97	1	1	719	686
West Virginia.....	87	86	48	51	63	58	*	*	198	195
East South Central	774	757	599	601	586	585	*	*	1,959	1,942
Alabama.....	232	224	175	173	157	150	--	--	564	547
Kentucky.....	161	159	119	114	200	196	--	--	480	469
Mississippi.....	120	116	95	93	79	80	--	--	295	289
Tennessee.....	260	258	211	221	150	159	*	*	620	637
West South Central	1,300	1,247	1,111	1,098	738	765	1	1	3,149	3,111
Arkansas.....	101	94	67	63	75	69	*	*	243	226
Louisiana.....	162	169	145	155	134	138	--	*	441	462
Oklahoma.....	131	120	105	99	67	64	--	--	303	283
Texas.....	905	863	794	782	462	494	1	1	2,162	2,139
Mountain	631	615	617	608	362	341	1	1	1,611	1,565
Arizona.....	185	186	190	199	58	58	--	--	433	442
Colorado.....	152	143	147	140	90	78	*	*	390	362
Idaho.....	59	57	31	32	26	24	--	--	116	114
Montana.....	38	36	34	34	18	18	--	--	91	88
Nevada.....	70	75	61	67	46	56	*	*	178	197
New Mexico.....	49	46	62	56	32	30	--	--	143	132
Utah.....	56	51	61	54	39	33	--	*	156	139
Wyoming.....	23	20	30	27	51	44	--	--	104	90
Pacific Contiguous	1,408	1,311	1,501	1,456	538	523	6	5	3,453	3,297
California.....	994	937	1,209	1,175	392	375	6	5	2,600	2,492
Oregon.....	165	145	108	103	53	55	*	*	326	303
Washington.....	250	229	184	179	93	93	*	*	527	501
Pacific Noncontiguous	120	102	129	108	110	84	--	--	360	295
Alaska.....	36	31	36	35	19	15	--	--	90	81
Hawaii.....	85	71	93	74	92	69	--	--	270	214
U.S. Total	11,063	10,828	10,042	10,144	5,249	5,219	59	64	26,412	26,254

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report."

Table 5.5.B. Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, by State, Year-to-Date through November 2011 and 2010
(Million Dollars)

Census Division and State	Residential		Commercial ¹		Industrial ¹		Transportation ¹		All Sectors	
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010
New England.....	6,922	7,182	5,890	6,210	3,255	3,377	42	44	16,108	16,813
Connecticut.....	2,157	2,294	1,873	2,034	451	499	18	19	4,499	4,847
Maine.....	613	619	452	469	250	256	--	--	1,314	1,344
Massachusetts.....	2,753	2,847	2,311	2,431	2,112	2,165	20	21	7,196	7,464
New Hampshire.....	677	668	580	585	219	228	--	--	1,476	1,481
Rhode Island.....	412	455	418	443	95	104	4	3	929	1,006
Vermont.....	311	298	256	248	128	125	--	--	695	671
Middle Atlantic.....	19,816	19,753	20,135	21,151	5,346	5,198	468	471	45,766	46,574
New Jersey.....	4,432	4,627	4,891	5,138	845	921	31	35	10,199	10,721
New York.....	8,685	8,764	11,209	11,614	950	1,090	369	367	21,214	21,836
Pennsylvania.....	6,699	6,362	4,035	4,399	3,552	3,187	68	69	14,353	14,017
East North Central.....	20,580	20,215	15,989	15,822	12,086	11,848	37	38	48,691	47,924
Illinois.....	5,123	5,133	4,022	4,219	2,613	2,771	32	34	11,790	12,156
Indiana.....	3,096	3,021	1,926	1,870	2,705	2,503	2	2	7,728	7,395
Michigan.....	4,152	3,935	3,672	3,470	2,106	1,981	*	*	9,931	9,386
Ohio.....	5,566	5,576	4,165	4,157	3,081	3,117	2	3	12,814	12,853
Wisconsin.....	2,642	2,550	2,204	2,107	1,581	1,478	--	--	6,427	6,134
West North Central.....	9,894	9,450	7,547	7,239	4,917	4,639	3	3	22,362	21,330
Iowa.....	1,389	1,373	872	874	931	934	--	--	3,193	3,180
Kansas.....	1,405	1,323	1,270	1,178	671	611	--	--	3,346	3,111
Minnesota.....	2,272	2,149	1,768	1,729	1,374	1,312	1	2	5,415	5,191
Missouri.....	3,228	3,092	2,313	2,179	945	880	1	1	6,487	6,152
Nebraska.....	854	823	678	669	609	568	--	--	2,140	2,060
North Dakota.....	349	316	334	308	244	204	--	--	928	828
South Dakota.....	397	374	312	302	144	131	--	--	852	807
South Atlantic.....	37,439	37,587	26,932	26,432	8,745	8,462	110	113	73,226	72,593
Delaware.....	593	603	419	452	219	222	--	--	1,230	1,277
District of Columbia.....	256	271	1,072	1,134	14	16	30	31	1,373	1,451
Florida.....	12,806	12,883	8,470	8,224	1,414	1,399	7	7	22,697	22,512
Georgia.....	6,075	5,702	4,322	3,985	1,949	1,772	13	12	12,358	11,471
Maryland.....	3,377	3,770	3,220	3,307	409	447	45	49	7,051	7,572
North Carolina.....	5,596	5,718	3,509	3,605	1,477	1,505	*	*	10,583	10,828
South Carolina.....	3,200	3,134	1,870	1,819	1,548	1,438	--	--	6,617	6,391
Virginia.....	4,538	4,544	3,472	3,353	1,052	1,043	14	13	9,076	8,953
West Virginia.....	997	963	579	554	665	619	*	*	2,242	2,137
East South Central.....	11,370	11,338	7,508	7,344	6,897	6,504	*	*	25,776	25,185
Alabama.....	3,417	3,455	2,163	2,150	1,937	1,778	--	--	7,517	7,383
Kentucky.....	2,259	2,238	1,455	1,393	2,103	2,072	--	--	5,817	5,703
Mississippi.....	1,844	1,842	1,209	1,191	994	910	--	--	4,047	3,943
Tennessee.....	3,849	3,803	2,682	2,610	1,863	1,744	*	*	8,394	8,157
West South Central.....	21,491	21,109	14,643	14,423	8,894	9,042	7	8	45,036	44,581
Arkansas.....	1,584	1,577	853	828	894	843	*	*	3,331	3,247
Louisiana.....	2,774	2,740	1,921	1,912	1,587	1,529	1	1	6,283	6,182
Oklahoma.....	2,137	2,001	1,382	1,311	801	741	--	--	4,320	4,053
Texas.....	14,996	14,790	10,487	10,372	5,613	5,929	6	7	31,102	31,098
Mountain.....	9,217	9,046	7,574	7,464	4,534	4,436	8	7	21,332	20,954
Arizona.....	3,424	3,338	2,594	2,562	740	703	--	--	6,758	6,603
Colorado.....	1,885	1,838	1,702	1,658	1,007	967	4	4	4,598	4,467
Idaho.....	592	577	350	357	429	428	--	--	1,371	1,361
Montana.....	429	387	407	374	195	196	--	--	1,031	956
Nevada.....	1,239	1,337	746	817	836	913	1	1	2,822	3,068
New Mexico.....	690	652	756	717	393	371	--	--	1,839	1,740
Utah.....	730	704	713	687	436	400	3	3	1,882	1,794
Wyoming.....	228	214	306	292	498	457	--	--	1,032	964
Pacific Contiguous.....	16,570	15,649	18,280	17,713	6,208	6,045	66	64	41,124	39,472
California.....	12,239	11,681	15,105	14,705	4,593	4,474	63	62	32,001	30,923
Oregon.....	1,651	1,480	1,177	1,078	606	585	2	2	3,435	3,144
Washington.....	2,680	2,488	1,997	1,929	1,010	987	1	*	5,687	5,405
Pacific Noncontiguous....	1,263	1,068	1,388	1,153	1,139	907	--	--	3,789	3,128
Alaska.....	334	303	387	358	187	170	--	--	908	831
Hawaii.....	929	765	1,001	795	952	737	--	--	2,881	2,297
U.S. Total.....	154,561	152,397	125,886	124,951	62,022	60,455	740	749	343,209	338,553

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report."

Table 5.6.A. Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, by State, November 2011 and 2010
(Cents per Kilowatthour)

Census Division and State	Residential		Commercial ¹		Industrial ¹		Transportation ¹		All Sectors	
	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010	Nov 2011	Nov 2010
New England.....	15.90	16.18	14.03	14.42	12.37	12.61	7.81	7.41	14.29	14.60
Connecticut.....	18.51	19.50	15.46	16.42	12.97	14.24	10.86	11.08	16.32	17.38
Maine.....	15.37	15.84	12.26	12.70	8.53	8.83	--	--	12.44	12.81
Massachusetts.....	14.62	14.17	13.91	13.75	13.22	13.27	5.42	5.06	13.88	13.69
New Hampshire.....	16.67	16.89	13.90	14.59	11.95	12.88	--	--	14.64	15.18
Rhode Island.....	13.19	15.97	11.90	12.81	11.02	11.10	14.09	14.58	12.30	13.80
Vermont.....	16.62	15.85	14.13	13.80	10.10	9.65	--	--	14.01	13.44
Middle Atlantic.....	15.80	15.54	12.94	13.55	7.61	8.24	12.14	12.68	12.76	13.19
New Jersey.....	16.11	16.27	12.77	13.18	10.66	11.26	10.05	10.40	13.61	13.98
New York.....	17.95	18.25	14.64	15.92	6.85	8.28	13.14	14.23	14.95	15.90
Pennsylvania.....	13.57	12.68	10.04	10.00	7.32	7.66	8.77	8.48	10.24	10.18
East North Central.....	12.02	11.65	9.37	9.38	6.52	6.55	6.68	6.60	9.11	9.03
Illinois.....	12.40	11.98	8.67	8.73	6.50	6.60	6.54	6.35	9.04	8.97
Indiana.....	10.29	10.30	8.64	9.15	6.23	6.27	10.11	9.56	7.96	8.11
Michigan.....	12.80	12.08	10.05	9.51	6.90	6.97	7.97	9.17	9.90	9.55
Ohio.....	11.71	11.48	9.44	9.85	6.25	6.43	6.78	7.93	8.94	9.07
Wisconsin.....	13.12	12.70	10.31	9.87	7.24	6.80	--	--	10.14	9.68
West North Central.....	9.83	9.67	7.75	7.66	5.62	5.57	6.66	6.14	7.73	7.62
Iowa.....	10.34	10.34	7.57	7.53	4.85	4.88	--	--	7.14	7.10
Kansas.....	10.44	10.03	8.55	8.08	6.53	6.28	--	--	8.52	8.13
Minnesota.....	10.63	10.63	7.91	8.34	5.97	6.15	7.43	7.84	8.07	8.28
Missouri.....	9.25	9.06	7.36	7.17	5.29	5.20	6.02	4.77	7.58	7.38
Nebraska.....	9.02	8.87	7.66	7.36	5.56	5.38	--	--	7.23	7.05
North Dakota.....	8.64	8.13	7.57	7.26	6.23	5.75	--	--	7.47	7.11
South Dakota.....	9.59	9.19	7.75	7.52	6.11	5.90	--	--	8.08	7.79
South Atlantic.....	11.21	10.97	9.56	9.30	6.53	6.43	8.24	8.66	9.62	9.39
Delaware.....	13.97	14.48	10.34	11.30	8.20	8.99	--	--	11.03	11.83
District of Columbia.....	11.87	13.32	12.56	13.37	4.86	7.86	8.89	10.35	12.18	13.17
Florida.....	11.71	11.70	10.21	10.01	8.49	9.06	8.98	9.14	10.76	10.74
Georgia.....	10.48	9.59	9.65	8.68	6.11	5.60	6.95	6.75	9.01	8.19
Maryland.....	12.84	13.23	10.68	11.61	8.34	9.07	7.99	8.64	11.24	12.04
North Carolina.....	10.42	10.08	8.30	7.87	5.84	5.77	7.52	6.84	8.61	8.19
South Carolina.....	11.47	11.14	9.58	9.21	5.94	5.65	--	--	8.79	8.40
Virginia.....	10.88	10.27	8.17	7.61	6.68	6.60	8.63	7.37	8.96	8.43
West Virginia.....	9.66	9.19	8.49	8.16	6.23	6.36	7.56	8.36	7.99	7.88
East South Central.....	10.46	10.16	9.75	9.75	5.76	5.87	12.42	11.03	8.26	8.24
Alabama.....	12.10	10.89	10.55	10.26	5.97	6.04	--	--	9.09	8.79
Kentucky.....	9.30	9.20	8.55	8.44	5.13	5.13	--	--	6.84	6.80
Mississippi.....	10.53	10.25	9.42	9.01	6.08	6.23	--	--	8.52	8.38
Tennessee.....	9.99	10.19	10.06	10.55	6.37	6.66	12.42	11.03	8.81	9.09
West South Central.....	10.60	10.50	8.41	8.36	5.76	5.75	9.80	9.69	8.22	8.12
Arkansas.....	9.32	8.93	7.63	7.01	5.45	5.01	11.73	11.17	7.28	6.79
Louisiana.....	8.74	8.86	8.02	8.41	5.32	5.57	7.28	8.71	7.14	7.41
Oklahoma.....	9.54	9.32	7.16	6.72	5.20	5.04	--	--	7.34	7.02
Texas.....	11.39	11.32	8.77	8.75	6.05	6.04	10.12	9.81	8.77	8.65
Mountain.....	10.12	9.86	8.60	8.42	5.55	5.35	9.20	8.73	8.08	7.89
Arizona.....	10.30	10.14	8.86	9.02	6.01	6.10	--	--	8.82	8.88
Colorado.....	11.00	10.39	9.44	8.85	7.39	6.41	9.93	8.89	9.36	8.64
Idaho.....	7.89	7.87	6.39	6.45	4.53	4.53	--	--	6.42	6.45
Montana.....	9.83	9.39	8.95	8.86	5.21	5.41	--	--	8.07	8.02
Nevada.....	11.76	12.60	8.95	9.58	4.13	5.00	7.19	8.02	7.39	8.21
New Mexico.....	10.34	9.90	8.98	8.07	5.78	5.46	--	--	8.32	7.73
Utah.....	8.98	8.15	7.27	6.70	4.72	4.15	8.63	8.65	6.82	6.20
Wyoming.....	9.58	8.92	7.75	7.43	5.71	5.02	--	--	6.83	6.21
Pacific Contiguous.....	12.71	12.15	11.43	10.90	7.84	7.32	7.99	7.72	11.08	10.51
California.....	15.40	14.67	12.79	12.15	10.66	9.39	7.98	7.74	13.23	12.39
Oregon.....	9.75	8.98	8.38	7.68	5.68	5.59	7.95	7.10	8.33	7.69
Washington.....	8.50	8.23	7.69	7.60	4.13	4.28	8.95	7.76	6.94	6.86
Pacific Noncontiguous....	27.94	23.62	24.83	20.89	26.58	20.37	--	--	26.34	21.60
Alaska.....	17.90	16.57	14.42	14.35	16.71	14.06	--	--	16.11	15.06
Hawaii.....	36.56	28.91	34.39	26.65	30.20	22.58	--	--	33.43	25.82
U.S. Total.....	11.88	11.62	10.06	9.99	6.60	6.56	10.04	10.47	9.67	9.55

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report."

Table 5.6.B. Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, by State, Year-to-Date through November 2011 and 2010
(Cents per Kilowatthour)

Census Division and State	Residential		Commercial ¹		Industrial ¹		Transportation ¹		All Sectors	
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010
New England.....	15.96	16.26	14.34	14.75	12.68	12.98	8.00	8.55	14.56	14.91
Connecticut.....	18.11	19.31	15.50	16.49	13.37	14.54	10.26	11.60	16.34	17.43
Maine.....	15.42	15.71	12.26	12.53	8.99	9.08	--	--	12.59	12.80
Massachusetts.....	14.77	14.61	14.46	14.54	13.55	13.72	6.24	6.54	14.24	14.27
New Hampshire.....	16.52	16.31	14.03	14.27	12.34	12.75	--	--	14.75	14.83
Rhode Island.....	14.47	16.02	12.47	13.15	11.26	11.82	15.53	13.91	13.14	14.13
Vermont.....	16.28	15.57	13.95	13.42	9.84	9.49	--	--	13.78	13.22
Middle Atlantic.....	15.91	15.89	13.75	13.99	8.22	8.42	12.65	12.31	13.47	13.66
New Jersey.....	16.27	16.61	13.56	13.96	11.58	11.85	10.75	11.97	14.39	14.74
New York.....	18.38	18.84	15.95	16.37	7.86	8.81	13.92	13.80	16.04	16.48
Pennsylvania.....	13.39	12.75	10.07	10.14	7.78	7.66	8.94	7.91	10.51	10.33
East North Central.....	11.81	11.47	9.51	9.40	6.59	6.53	6.94	6.99	9.25	9.10
Illinois.....	11.86	11.61	8.69	8.96	6.47	6.85	6.83	6.77	9.05	9.19
Indiana.....	10.08	9.58	8.74	8.36	6.25	5.86	9.75	9.15	8.05	7.65
Michigan.....	13.11	12.50	10.34	9.83	7.36	7.11	9.07	10.69	10.36	9.92
Ohio.....	11.48	11.39	9.63	9.76	6.21	6.39	6.66	8.80	9.06	9.16
Wisconsin.....	13.08	12.69	10.46	10.01	7.35	6.86	--	--	10.24	9.78
West North Central.....	10.21	9.72	8.29	7.90	6.12	5.87	7.69	6.98	8.33	7.96
Iowa.....	10.58	10.50	7.96	7.97	5.25	5.38	--	--	7.64	7.69
Kansas.....	10.69	10.08	8.83	8.28	6.75	6.23	--	--	8.93	8.37
Minnesota.....	11.03	10.62	8.66	8.40	6.51	6.28	8.52	7.77	8.72	8.41
Missouri.....	9.88	9.18	8.12	7.56	6.00	5.52	7.01	6.20	8.43	7.84
Nebraska.....	9.39	9.04	8.07	7.67	6.30	6.05	--	--	7.89	7.57
North Dakota.....	8.58	8.19	7.56	7.22	6.25	5.82	--	--	7.48	7.12
South Dakota.....	9.36	9.03	7.79	7.58	6.30	6.05	--	--	8.10	7.84
South Atlantic.....	11.29	11.01	9.52	9.29	6.76	6.65	9.04	9.34	9.83	9.62
Delaware.....	13.76	13.82	10.66	11.38	9.13	9.56	--	--	11.57	11.98
District of Columbia.....	13.50	14.06	12.97	13.43	6.99	7.64	10.36	10.91	12.88	13.36
Florida.....	11.67	11.42	9.98	9.73	8.89	8.83	8.81	8.53	10.78	10.56
Georgia.....	11.13	10.14	9.94	9.05	6.67	6.20	7.97	7.44	9.70	8.89
Maryland.....	13.49	14.44	11.38	11.75	8.87	9.56	8.96	9.77	12.06	12.74
North Carolina.....	10.31	10.19	8.17	8.19	6.07	6.19	7.01	7.14	8.70	8.70
South Carolina.....	11.11	10.54	9.35	8.88	5.97	5.73	--	--	8.85	8.48
Virginia.....	10.70	10.51	7.91	7.66	6.60	6.67	8.19	7.71	8.86	8.71
West Virginia.....	9.39	8.80	8.14	7.66	6.17	5.85	8.50	8.34	7.86	7.43
East South Central.....	10.08	9.58	9.72	9.33	6.19	5.83	12.00	11.22	8.55	8.16
Alabama.....	11.16	10.70	10.46	10.16	6.30	6.01	--	--	9.16	8.89
Kentucky.....	9.09	8.58	8.41	7.88	5.31	5.04	--	--	7.12	6.72
Mississippi.....	10.15	9.89	9.47	9.33	6.59	6.32	--	--	8.80	8.61
Tennessee.....	9.82	9.21	10.10	9.62	7.14	6.57	12.00	11.22	9.14	8.59
West South Central.....	10.59	10.72	8.68	8.80	6.10	6.15	9.88	9.79	8.70	8.78
Arkansas.....	9.08	8.91	7.55	7.33	5.67	5.46	11.85	11.36	7.48	7.31
Louisiana.....	9.12	9.04	8.51	8.54	5.77	5.91	8.56	9.56	7.80	7.87
Oklahoma.....	9.60	9.23	7.67	7.47	5.54	5.34	--	--	7.89	7.63
Texas.....	11.28	11.62	8.98	9.21	6.38	6.45	10.07	9.82	9.21	9.37
Mountain.....	10.64	10.57	8.88	8.82	6.16	6.19	9.53	9.17	8.69	8.66
Arizona.....	11.16	11.04	9.57	9.55	6.65	6.69	--	--	9.81	9.77
Colorado.....	11.30	11.11	9.46	9.21	7.15	6.95	9.86	9.41	9.42	9.21
Idaho.....	7.96	8.01	6.47	6.67	5.22	5.19	--	--	6.51	6.55
Montana.....	9.80	9.19	9.14	8.55	5.26	5.50	--	--	8.22	7.87
Nevada.....	11.65	12.42	9.03	9.85	6.79	7.52	8.43	9.51	9.04	9.83
New Mexico.....	11.08	10.60	8.95	8.61	6.18	6.07	--	--	8.74	8.45
Utah.....	8.97	8.76	7.38	7.22	5.12	4.98	9.31	8.74	7.14	7.00
Wyoming.....	9.13	8.82	7.71	7.44	5.38	4.99	--	--	6.57	6.21
Pacific Contiguous.....	12.77	12.33	12.28	11.69	7.98	7.53	8.27	8.26	11.51	10.98
California.....	15.24	14.73	13.99	13.24	11.12	9.91	8.28	8.31	13.89	13.09
Oregon.....	9.59	8.89	8.19	7.60	5.50	5.42	7.88	6.99	8.06	7.55
Washington.....	8.31	8.03	7.52	7.35	3.96	4.05	8.58	7.36	6.75	6.62
Pacific Noncontiguous....	27.50	23.26	24.42	20.43	24.92	19.80	--	--	25.53	21.11
Alaska.....	17.55	16.29	14.99	13.94	15.51	14.00	--	--	15.96	14.72
Hawaii.....	34.54	28.00	32.26	25.86	28.29	21.89	--	--	31.47	25.04
U.S. Total.....	11.82	11.58	10.36	10.22	6.92	6.79	10.64	10.58	10.02	9.85

¹ See Technical notes for additional information on the Commercial, Industrial, and Transportation sectors.

Notes: • See Glossary for definitions. • Values for 2010 are final. Values for 2011 are preliminary estimates based on a cutoff model sample. See Technical Notes for a discussion of the sample design for the Form EIA-826. • Utilities and energy service providers may classify commercial and industrial customers based on either NAICS codes or demands or usage falling within specified limits by rate schedule. • Changes from year to year in consumer counts, sales and revenues, particularly involving the commercial and industrial consumer sectors, may result from respondent implementation of changes in the definitions of consumers, and reclassifications. • Retail sales and net generation may not correspond exactly for a particular month for a variety of reasons (i.e., sales data may include imported electricity). • Net generation is for the calendar month while retail sales and associated revenue accumulate from bills collected for periods of time (28 to 35 days) that vary dependent upon customer class and consumption occurring in and outside the calendar month. • Totals may not equal sum of components because of independent rounding.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions Report."

Appendices

- A. Relative Standard Error
- B. Major Disturbances and Unusual Occurrences
- C. Technical Notes

Appendix A Relative Standard Error

Table A1.A. Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	16	12	--	1	0	0	8
Connecticut	0	11	--	2	0	0	46
Maine	0	38	--	3	--	--	12
Massachusetts.....	50	32	--	2	--	0	13
New Hampshire.....	0	22	--	1	--	0	20
Rhode Island.....	--	58	--	1	--	--	512
Vermont	--	129	--	0	--	0	26
Middle Atlantic.....	2	5	539	1	10	0	2
New Jersey.....	0	35	--	2	45	0	10
New York.....	16	5	0	2	--	0	2
Pennsylvania	2	8	539	1	8	0	8
East North Central	*	2	11	1	7	0	10
Illinois	1	11	--	8	49	0	60
Indiana	*	5	0	2	7	--	23
Michigan	1	10	109	3	0	0	13
Ohio	1	1	12	1	21	0	30
Wisconsin.....	1	19	0	2	0	0	21
West North Central.....	1	4	0	13	74	0	4
Iowa	2	6	0	60	--	0	31
Kansas	0	11	0	31	--	0	257
Minnesota.....	3	23	0	27	--	0	34
Missouri	1	9	0	15	0	0	14
Nebraska	2	7	--	0	--	0	27
North Dakota.....	3	9	--	184	83	--	0
South Dakota.....	23	24	--	376	--	--	0
South Atlantic.....	*	2	0	*	0	0	3
Delaware	12	46	--	2	0	--	--
District of Columbia.....	--	0	--	--	--	--	--
Florida.....	1	3	0	1	0	0	73
Georgia.....	*	12	0	1	--	0	7
Maryland	2	13	--	26	0	0	1
North Carolina.....	1	9	--	2	--	0	10
South Carolina.....	1	2	0	1	0	0	8
Virginia	4	5	--	1	--	0	4
West Virginia	*	3	--	55	0	--	15
East South Central	*	9	0	1	10	0	3
Alabama	*	34	--	2	11	0	5
Kentucky	1	5	0	15	0	--	6
Mississippi	0	11	--	1	0	0	--
Tennessee.....	*	9	--	3	0	0	5
West South Central.....	*	5	7	1	3	0	9
Arkansas.....	0	7	0	2	--	0	11
Louisiana.....	0	1	7	1	7	0	0
Oklahoma.....	1	35	730	1	--	--	18
Texas.....	0	12	79	1	3	0	31
Mountain.....	1	4	0	1	11	0	3
Arizona.....	*	12	0	1	--	0	2
Colorado.....	2	21	--	2	0	--	20
Idaho	97	417	--	7	--	--	9
Montana	4	19	0	365	255	--	5
Nevada	0	5	--	2	0	--	5
New Mexico.....	0	6	--	4	--	--	67
Utah.....	2	8	--	6	91	--	38
Wyoming.....	2	5	--	14	6	--	28
Pacific Contiguous.....	1	19	69	1	4	0	2
California	13	19	69	2	4	0	6
Oregon	0	0	--	*	--	--	2
Washington	0	68	--	4	0	0	1
Pacific Noncontiguous	7	1	--	7	118	--	18
Alaska	18	4	--	7	--	--	18
Hawaii.....	3	1	--	--	118	--	65
U.S. Total	*	1	7	*	3	0	1

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A1.A. Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	5	--	4	191	4	--	5	1
Connecticut	--	--	5	--	5	--	8	1
Maine	3	--	3	--	2	--	11	3
Massachusetts.....	79	--	7	225	8	--	7	2
New Hampshire.....	43	--	21	--	20	--	45	1
Rhode Island.....	193	--	19	--	19	--	--	1
Vermont	0	--	24	360	19	--	--	5
Middle Atlantic.....	2	--	3	55	2	--	5	1
New Jersey.....	91	--	6	64	7	--	8	1
New York.....	1	--	4	0	2	--	9	1
Pennsylvania.....	5	--	4	102	3	--	5	1
East North Central.....	1	--	4	96	1	--	7	*
Illinois	1	--	8	88	1	--	51	*
Indiana	*	--	13	--	1	--	3	*
Michigan	8	--	7	--	6	--	9	1
Ohio	4	--	7	143	4	--	0	1
Wisconsin.....	4	--	5	--	3	--	16	1
West North Central.....	1	--	6	--	1	--	21	1
Iowa	1	--	19	--	1	--	--	1
Kansas	1	--	0	--	1	--	--	1
Minnesota.....	2	--	6	--	2	--	23	2
Missouri	1	--	28	--	1	--	0	1
Nebraska	2	--	30	--	3	--	--	2
North Dakota.....	2	--	91	--	2	--	59	2
South Dakota.....	2	--	0	--	2	--	0	2
South Atlantic.....	2	--	2	18	1	--	3	*
Delaware	215	--	11	160	16	--	--	2
District of Columbia.....	--	--	--	--	--	--	--	0
Florida.....	--	--	3	17	3	--	3	*
Georgia.....	--	--	4	--	4	--	55	*
Maryland.....	8	--	4	452	4	--	0	1
North Carolina.....	--	--	4	36	4	--	54	1
South Carolina.....	--	--	1	--	1	--	0	1
Virginia	--	--	4	--	4	--	4	1
West Virginia.....	0	--	0	--	0	--	0	*
East South Central.....	0	--	2	--	2	--	51	*
Alabama.....	--	--	3	--	3	--	0	1
Kentucky.....	--	--	4	--	4	--	0	1
Mississippi.....	--	--	2	--	2	--	87	1
Tennessee.....	0	--	7	--	7	--	90	1
West South Central.....	1	--	3	144	1	--	8	*
Arkansas.....	--	--	3	--	3	--	0	1
Louisiana.....	--	--	5	--	5	--	6	1
Oklahoma.....	2	--	16	--	2	--	0	1
Texas.....	2	--	6	144	2	--	12	1
Mountain.....	2	4	4	14	1	--	4	1
Arizona.....	0	--	6	52	6	--	0	*
Colorado.....	3	--	41	64	3	--	33	1
Idaho	10	16	3	--	8	--	0	6
Montana	3	--	--	--	3	--	0	3
Nevada	--	4	0	7	4	--	0	1
New Mexico.....	1	--	87	28	2	--	--	1
Utah.....	7	2	30	--	5	--	3	2
Wyoming.....	2	--	--	--	2	--	0	1
Pacific Contiguous.....	2	2	4	13	1	--	8	1
California	6	2	5	13	2	--	7	1
Oregon	2	--	8	338	2	--	35	1
Washington.....	2	--	6	0	2	--	41	1
Pacific Noncontiguous....	21	0	11	296	10	--	0	3
Alaska	92	--	127	--	76	--	0	6
Hawaii.....	22	0	10	296	10	--	0	2
U.S. Total.....	1	2	1	10	1	--	3	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Table A1.B. Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England	2	2	--	*	0	0	3
Connecticut	0	3	--	1	0	0	17
Maine	0	3	--	1	--	--	4
Massachusetts.....	4	4	--	*	--	0	4
New Hampshire.....	0	7	--	*	--	0	5
Rhode Island.....	--	28	--	*	--	--	187
Vermont	--	65	--	0	--	0	10
Middle Atlantic	*	1	7	*	3	0	1
New Jersey	1	7	--	1	12	0	3
New York	2	1	0	1	--	0	1
Pennsylvania	*	2	110	*	3	0	2
East North Central	*	1	2	*	2	0	3
Illinois	*	4	--	1	13	0	22
Indiana	*	2	0	1	2	--	8
Michigan	*	2	22	1	0	0	4
Ohio	*	1	2	*	6	0	11
Wisconsin.....	*	6	0	1	0	0	7
West North Central	*	2	0	2	18	0	2
Iowa	1	3	0	6	--	0	11
Kansas	0	4	0	4	--	0	94
Minnesota.....	1	10	0	4	--	0	11
Missouri	*	3	0	2	0	0	2
Nebraska	1	4	--	9	--	0	9
North Dakota.....	1	5	--	75	21	--	0
South Dakota.....	2	17	--	30	--	--	0
South Atlantic	*	1	0	*	0	0	1
Delaware	1	6	--	1	0	--	--
District of Columbia.....	--	0	--	--	--	--	--
Florida.....	*	1	0	*	0	0	27
Georgia.....	*	4	0	*	--	0	2
Maryland	1	3	--	3	0	0	1
North Carolina.....	*	4	--	1	--	0	3
South Carolina.....	*	5	0	1	0	0	2
Virginia	1	1	--	*	--	0	1
West Virginia	*	1	--	3	0	--	6
East South Central	*	2	0	*	4	0	1
Alabama	*	8	--	*	5	0	2
Kentucky	*	2	0	3	0	--	2
Mississippi	*	3	--	*	0	0	--
Tennessee.....	*	1	--	1	0	0	2
West South Central	*	1	1	*	1	0	3
Arkansas.....	0	2	0	1	--	0	3
Louisiana.....	0	1	1	*	2	0	0
Oklahoma.....	*	13	255	*	--	--	5
Texas.....	0	2	6	*	1	0	11
Mountain	*	10	0	*	4	0	1
Arizona.....	*	7	0	*	--	0	1
Colorado.....	*	85	--	1	0	--	5
Idaho	27	238	--	6	--	--	2
Montana	2	6	0	66	76	--	2
Nevada	0	10	--	*	0	--	2
New Mexico.....	0	42	--	1	--	--	21
Utah.....	1	5	--	2	30	--	12
Wyoming.....	*	3	--	8	2	--	3
Pacific Contiguous	1	9	11	1	1	0	*
California	3	15	11	1	2	0	1
Oregon	0	0	--	*	--	--	1
Washington	0	12	--	2	0	0	*
Pacific Noncontiguous	2	3	--	2	39	--	7
Alaska	6	2	--	2	--	--	7
Hawaii.....	1	3	--	--	39	--	33
U.S. Total	*	2	1	*	1	0	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A1.B. Relative Standard Error for Net Generation by Fuel Type: Total (All Sectors) by Census Division and State, Year-to-Date through November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	2	--	1	168	1	--	1	*
Connecticut	--	--	2	--	2	--	2	*
Maine	1	--	1	--	1	--	3	1
Massachusetts.....	28	--	2	185	2	--	2	1
New Hampshire.....	15	--	4	--	4	--	10	*
Rhode Island.....	71	--	7	--	7	--	--	*
Vermont	0	--	6	381	6	--	--	2
Middle Atlantic.....	1	--	1	47	1	--	1	*
New Jersey.....	34	--	2	54	5	--	2	*
New York.....	1	--	1	612	1	--	2	*
Pennsylvania.....	2	--	1	89	1	--	1	*
East North Central.....	*	--	1	66	1	--	2	*
Illinois	1	--	3	11	1	--	13	*
Indiana	*	--	5	--	*	--	2	*
Michigan	4	--	2	--	2	--	3	*
Ohio	4	--	3	114	4	--	0	*
Wisconsin.....	1	--	2	--	1	--	8	*
West North Central.....	*	--	2	--	*	--	5	*
Iowa	*	--	6	--	*	--	--	*
Kansas	*	--	0	--	*	--	--	*
Minnesota.....	1	--	2	--	1	--	5	1
Missouri	*	--	10	--	1	--	0	*
Nebraska	1	--	11	--	1	--	--	1
North Dakota.....	1	--	28	--	1	--	13	1
South Dakota.....	1	--	0	--	1	--	0	1
South Atlantic.....	1	--	*	25	1	--	1	*
Delaware	76	--	4	182	12	--	--	1
District of Columbia.....	--	--	--	--	--	--	--	0
Florida.....	--	--	1	24	1	--	1	*
Georgia.....	--	--	1	--	1	--	15	*
Maryland.....	4	--	1	368	2	--	*	*
North Carolina.....	--	--	1	72	1	--	18	*
South Carolina.....	--	--	*	--	*	--	0	*
Virginia	--	--	1	--	1	--	2	*
West Virginia.....	0	--	0	--	0	--	0	*
East South Central.....	0	--	1	--	1	--	12	*
Alabama	--	--	1	--	1	--	0	*
Kentucky	--	--	2	--	2	--	0	*
Mississippi.....	--	--	1	--	1	--	28	*
Tennessee.....	0	--	2	--	2	--	29	*
West South Central.....	*	--	1	117	*	--	3	*
Arkansas.....	--	--	1	--	1	--	0	*
Louisiana.....	--	--	1	--	1	--	2	*
Oklahoma.....	1	--	5	--	1	--	0	*
Texas.....	*	--	2	117	*	--	5	*
Mountain.....	*	1	2	11	1	--	1	*
Arizona.....	0	--	2	63	5	--	0	*
Colorado.....	1	--	12	47	1	--	10	*
Idaho	4	6	1	--	3	--	0	2
Montana	1	--	--	--	1	--	0	1
Nevada	--	1	0	1	1	--	0	*
New Mexico.....	*	--	26	33	2	--	--	*
Utah.....	2	1	11	--	1	--	1	1
Wyoming.....	1	--	--	--	1	--	0	*
Pacific Contiguous.....	*	1	1	7	*	--	2	*
California	1	1	1	7	1	--	2	*
Oregon	1	--	3	873	1	--	13	1
Washington.....	1	--	1	0	*	--	9	*
Pacific Noncontiguous....	6	0	3	168	3	--	0	2
Alaska	34	--	39	--	27	--	0	2
Hawaii.....	6	0	3	168	3	--	0	3
U.S. Total.....	*	1	*	7	*	--	1	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

Table A2.A. Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	0	6	--	27	--	--	25
Connecticut	--	139	--	231	--	--	170
Maine	--	86	--	--	--	--	--
Massachusetts.....	--	16	--	0	--	--	62
New Hampshire.....	0	1	--	0	--	--	21
Rhode Island.....	--	34	--	--	--	--	--
Vermont	--	129	--	0	--	--	45
Middle Atlantic.....	0	23	--	7	--	--	1
New Jersey	0	414	--	--	--	--	0
New York	0	15	--	7	--	--	1
Pennsylvania	--	157	--	549	--	--	5
East North Central	*	2	45	2	0	0	11
Illinois	2	15	--	128	--	--	148
Indiana	*	3	--	1	--	--	23
Michigan	1	10	481	45	--	0	13
Ohio	1	1	--	2	0	--	30
Wisconsin.....	1	18	0	4	0	--	22
West North Central.....	1	4	0	15	0	0	4
Iowa	2	6	0	62	--	--	32
Kansas	0	11	0	31	--	0	--
Minnesota.....	2	24	0	40	--	0	42
Missouri	1	9	0	16	0	0	14
Nebraska	2	7	--	0	--	0	27
North Dakota.....	2	6	--	0	--	--	0
South Dakota.....	23	25	--	376	--	--	0
South Atlantic.....	*	1	0	*	--	0	4
Delaware	--	479	--	344	--	--	--
District of Columbia.....	--	--	--	--	--	--	--
Florida.....	0	2	0	1	--	0	73
Georgia.....	0	2	--	0	--	0	7
Maryland	--	50	--	0	--	--	--
North Carolina.....	0	4	--	2	--	0	10
South Carolina.....	1	2	0	1	--	0	8
Virginia	0	2	--	0	--	0	4
West Virginia	0	3	--	0	--	--	44
East South Central	*	3	0	2	0	0	3
Alabama	0	0	--	6	--	0	5
Kentucky	1	5	0	0	0	--	6
Mississippi	0	11	--	1	--	0	--
Tennessee.....	0	2	--	0	--	0	5
West South Central.....	0	2	0	1	--	0	10
Arkansas.....	0	0	--	43	--	0	11
Louisiana.....	0	8	0	2	--	0	--
Oklahoma.....	0	7	--	*	--	--	18
Texas.....	0	3	0	3	--	--	32
Mountain.....	1	3	--	1	--	0	3
Arizona.....	0	1	--	1	--	0	2
Colorado.....	2	21	--	1	--	--	20
Idaho	--	417	--	148	--	--	9
Montana	95	605	--	1,506	--	--	4
Nevada	0	6	--	0	--	--	3
New Mexico.....	0	5	--	7	--	--	67
Utah.....	2	8	--	4	--	--	38
Wyoming.....	1	4	--	133	--	--	27
Pacific Contiguous.....	0	11	--	2	37	0	1
California	--	5	--	2	37	0	5
Oregon	0	0	--	0	--	--	2
Washington	--	279	--	5	--	0	1
Pacific Noncontiguous....	0	1	--	7	--	--	18
Alaska	0	4	--	7	--	--	18
Hawaii	--	1	--	--	--	--	237
U.S. Total	*	1	2	1	28	0	1

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A2.A. Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	61	--	0	274	4	--	--	7
Connecticut	--	--	--	--	--	--	--	148
Maine	--	--	--	--	--	--	--	86
Massachusetts.....	97	--	--	274	91	--	--	31
New Hampshire.....	--	--	0	--	0	--	--	3
Rhode Island.....	--	--	--	--	--	--	--	34
Vermont	0	--	0	--	0	--	--	27
Middle Atlantic.....	--	--	--	136	136	--	--	2
New Jersey.....	--	--	--	136	136	--	--	4
New York.....	--	--	--	--	--	--	--	2
Pennsylvania.....	--	--	--	--	--	--	--	6
East North Central.....	3	--	7	238	3	--	0	*
Illinois	115	--	--	--	115	--	--	2
Indiana	--	--	13	--	13	--	--	*
Michigan	--	--	0	--	0	--	0	1
Ohio	93	--	--	238	90	--	--	1
Wisconsin.....	1	--	3	--	1	--	0	1
West North Central.....	1	--	12	--	1	--	28	1
Iowa	1	--	35	--	1	--	--	2
Kansas	0	--	0	--	0	--	--	1
Minnesota.....	2	--	15	--	3	--	32	2
Missouri	--	--	35	--	35	--	0	1
Nebraska	10	--	30	--	10	--	--	2
North Dakota.....	4	--	--	--	4	--	59	2
South Dakota.....	2	--	0	--	2	--	0	2
South Atlantic.....	--	--	7	8	6	--	0	*
Delaware	--	--	--	--	--	--	--	342
District of Columbia.....	--	--	--	--	--	--	--	--
Florida.....	--	--	6	0	3	--	--	*
Georgia.....	--	--	0	--	0	--	--	*
Maryland.....	--	--	139	--	139	--	--	56
North Carolina.....	--	--	0	261	261	--	0	*
South Carolina.....	--	--	12	--	12	--	--	1
Virginia	--	--	0	--	0	--	--	*
West Virginia.....	--	--	0	--	0	--	0	*
East South Central.....	0	--	22	--	22	--	0	*
Alabama.....	--	--	181	--	181	--	--	1
Kentucky.....	--	--	22	--	22	--	0	1
Mississippi.....	--	--	0	--	0	--	--	1
Tennessee.....	0	--	0	--	0	--	--	1
West South Central.....	1	--	--	--	1	--	--	*
Arkansas.....	--	--	--	--	--	--	--	1
Louisiana.....	--	--	--	--	--	--	--	1
Oklahoma.....	0	--	--	--	0	--	--	1
Texas.....	758	--	--	--	758	--	--	1
Mountain.....	2	0	57	58	2	--	0	*
Arizona.....	--	--	44	58	40	--	--	*
Colorado.....	32	--	1,985	--	34	--	--	1
Idaho.....	--	--	--	--	--	--	--	9
Montana.....	42	--	--	--	42	--	--	6
Nevada.....	--	--	0	--	0	--	0	*
New Mexico.....	--	--	--	--	--	--	--	1
Utah.....	--	0	--	--	0	--	--	2
Wyoming.....	1	--	--	--	1	--	--	1
Pacific Contiguous.....	4	0	11	64	3	--	--	1
California.....	26	0	6	65	8	--	--	2
Oregon.....	0	--	26	--	2	--	--	2
Washington.....	4	--	17	0	5	--	--	1
Pacific Noncontiguous.....	92	--	0	--	53	--	0	3
Alaska.....	92	--	--	--	92	--	0	6
Hawaii.....	--	--	0	--	0	--	0	1
U.S. Total.....	1	0	5	23	1	--	19	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

Table A2.B. Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	0	3	--	7	--	--	9
Connecticut	--	42	--	76	--	--	62
Maine	--	49	--	--	--	--	--
Massachusetts.....	--	4	--	4	--	--	23
New Hampshire.....	0	1	--	0	--	--	7
Rhode Island.....	--	19	--	--	--	--	--
Vermont	--	65	--	0	--	--	16
Middle Atlantic.....	69	2	--	2	--	--	*
New Jersey	0	68	--	--	--	--	0
New York	69	2	--	2	--	--	*
Pennsylvania	--	89	--	128	--	--	2
East North Central	*	1	5	1	0	0	3
Illinois	*	7	--	10	--	--	54
Indiana	*	1	--	1	--	--	8
Michigan	*	2	94	7	--	0	4
Ohio	*	1	--	1	0	--	11
Wisconsin.....	*	6	0	3	0	--	8
West North Central.....	*	2	0	2	0	0	2
Iowa	1	3	0	6	--	--	11
Kansas	0	4	0	4	--	0	--
Minnesota.....	1	10	0	5	--	0	14
Missouri	*	3	0	2	0	0	2
Nebraska	1	4	--	9	--	0	9
North Dakota.....	1	3	--	268	--	--	0
South Dakota.....	2	17	--	30	--	--	0
South Atlantic.....	*	1	0	*	--	0	1
Delaware	--	174	--	86	--	--	--
District of Columbia.....	--	--	--	--	--	--	--
Florida.....	*	1	0	*	--	0	27
Georgia.....	*	5	--	*	--	0	2
Maryland	--	30	--	0	--	--	--
North Carolina.....	0	3	--	1	--	0	3
South Carolina.....	*	6	0	*	--	0	2
Virginia	*	1	--	*	--	0	1
West Virginia	*	1	--	0	--	--	16
East South Central	*	1	0	1	0	0	1
Alabama	*	0	--	2	--	0	2
Kentucky	*	2	0	1	0	--	2
Mississippi	*	4	--	*	--	0	--
Tennessee.....	0	*	--	0	--	0	2
West South Central.....	0	*	0	*	--	0	3
Arkansas.....	0	0	--	3	--	0	3
Louisiana.....	0	1	0	*	--	0	--
Oklahoma.....	0	2	--	*	--	--	5
Texas.....	0	*	0	1	--	--	11
Mountain.....	*	12	--	*	--	0	1
Arizona.....	0	6	--	*	--	0	1
Colorado.....	*	102	--	1	--	--	5
Idaho	--	238	--	29	--	--	2
Montana	29	159	--	94	--	--	1
Nevada	0	14	--	*	--	--	1
New Mexico.....	0	43	--	2	--	--	21
Utah.....	*	5	--	1	--	--	12
Wyoming.....	*	3	--	56	--	--	3
Pacific Contiguous.....	0	9	--	1	20	0	*
California	--	11	--	1	20	0	1
Oregon	0	0	--	*	--	--	1
Washington	--	38	--	3	--	0	*
Pacific Noncontiguous....	0	3	--	2	--	--	7
Alaska	0	2	--	2	--	--	7
Hawaii.....	--	3	--	--	--	--	79
U.S. Total	*	3	*	*	15	0	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A2.B. Relative Standard Error for Net Generation by Fuel Type: Electric Utilities by Census Division and State, Year-to-Date through November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	22	--	0	223	2	--	--	2
Connecticut	--	--	--	--	--	--	--	48
Maine	--	--	--	--	--	--	--	49
Massachusetts.....	35	--	--	223	62	--	--	10
New Hampshire.....	--	--	0	--	0	--	--	1
Rhode Island.....	--	--	--	--	--	--	--	19
Vermont	0	--	0	--	0	--	--	10
Middle Atlantic.....	--	--	--	115	115	--	--	1
New Jersey	--	--	--	115	115	--	--	5
New York.....	--	--	--	--	--	--	--	1
Pennsylvania	--	--	--	--	--	--	--	2
East North Central	1	--	3	31	1	--	0	*
Illinois	42	--	--	--	42	--	--	1
Indiana	--	--	5	--	5	--	--	*
Michigan	--	--	0	--	0	--	0	*
Ohio	34	--	--	31	31	--	--	*
Wisconsin.....	1	--	1	--	1	--	0	*
West North Central.....	*	--	4	--	*	--	6	*
Iowa	--	--	13	--	--	--	--	1
Kansas	0	--	0	--	0	--	--	*
Minnesota.....	1	--	4	--	1	--	7	1
Missouri	--	--	13	--	13	--	0	*
Nebraska	3	--	12	--	4	--	--	1
North Dakota.....	1	--	--	--	1	--	13	1
South Dakota.....	1	--	0	--	1	--	0	1
South Atlantic.....	--	--	1	13	2	--	0	*
Delaware	--	--	--	--	--	--	--	84
District of Columbia.....	--	--	--	--	--	--	--	--
Florida.....	--	--	3	0	1	--	--	*
Georgia.....	--	--	0	--	0	--	--	*
Maryland.....	--	--	34	--	34	--	--	23
North Carolina.....	--	--	0	213	90	--	0	*
South Carolina.....	--	--	2	--	2	--	--	*
Virginia	--	--	1	--	1	--	--	*
West Virginia	--	--	0	--	0	--	0	*
East South Central	0	--	9	--	9	--	0	*
Alabama	--	--	75	--	75	--	--	*
Kentucky	--	--	9	--	9	--	0	*
Mississippi.....	--	--	0	--	0	--	--	*
Tennessee.....	0	--	0	--	0	--	--	*
West South Central	*	--	--	--	*	--	--	*
Arkansas.....	--	--	--	--	--	--	--	*
Louisiana.....	--	--	--	--	--	--	--	*
Oklahoma	0	--	--	--	0	--	--	*
Texas.....	131	--	--	--	131	--	--	*
Mountain.....	1	0	18	69	1	--	0	*
Arizona.....	--	--	17	69	37	--	--	*
Colorado.....	9	--	121	--	9	--	--	*
Idaho	--	--	--	--	--	--	--	2
Montana	15	--	--	--	15	--	--	2
Nevada	--	--	0	--	0	--	0	*
New Mexico.....	--	--	--	--	--	--	--	*
Utah.....	--	0	--	--	0	--	--	1
Wyoming.....	*	--	--	--	*	--	--	*
Pacific Contiguous.....	1	0	2	37	1	--	--	*
California	5	0	2	65	3	--	--	*
Oregon	0	--	10	--	1	--	--	1
Washington	1	--	3	0	1	--	--	*
Pacific Noncontiguous	34	--	0	--	9	--	0	2
Alaska	34	--	--	--	34	--	0	2
Hawaii.....	--	--	0	--	0	--	0	3
U.S. Total	*	0	1	21	*	--	4	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

Table A3.A. Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	48	11	--	1	0	0	10
Connecticut	0	10	--	1	0	0	48
Maine	0	5	--	1	--	--	15
Massachusetts.....	52	38	--	2	--	0	11
New Hampshire.....	--	5,432	--	0	--	0	27
Rhode Island.....	--	345	--	1	--	--	512
Vermont	--	--	--	--	--	0	32
Middle Atlantic.....	2	6	0	1	51	0	11
New Jersey	0	15	--	2	--	0	223
New York	18	10	0	2	--	0	14
Pennsylvania	2	7	0	1	51	0	14
East North Central	1	8	0	1	0	0	52
Illinois	1	14	--	1	0	0	54
Indiana	0	121,807	0	6	--	--	--
Michigan	0	1,971	0	3	0	0	99
Ohio	1	1	0	1	0	0	--
Wisconsin.....	0	0	--	0	--	0	104
West North Central.....	--	97	--	21	--	0	68
Iowa	--	125	--	0	--	0	318
Kansas	--	--	--	--	--	--	257
Minnesota.....	--	350	--	13	--	--	72
Missouri	--	--	--	133	--	--	--
Nebraska	--	--	--	0	--	--	--
North Dakota.....	--	--	--	--	--	--	--
South Dakota.....	--	171	--	--	--	--	--
South Atlantic.....	2	9	--	1	0	0	4
Delaware	12	46	--	2	--	--	--
District of Columbia.....	--	0	--	--	--	--	--
Florida.....	18	48	--	6	0	--	--
Georgia.....	--	16	--	*	--	--	299
Maryland	2	13	--	26	0	0	1
North Carolina.....	29	339	--	1	--	--	167
South Carolina.....	0	0	--	20	--	--	124
Virginia	39	10	--	2	--	--	122
West Virginia	1	0	--	0	--	--	9
East South Central	0	98	--	*	--	--	323
Alabama	0	98	--	0	--	--	--
Kentucky	--	--	--	0	--	--	323
Mississippi	0	0	--	*	--	--	--
Tennessee.....	--	--	--	--	--	--	--
West South Central.....	0	0	0	1	1	0	13
Arkansas.....	0	0	--	0	--	--	126
Louisiana.....	0	0	--	0	0	--	0
Oklahoma.....	0	--	--	5	--	--	--
Texas.....	0	0	0	2	1	0	146
Mountain.....	4	8	0	2	0	--	12
Arizona.....	--	--	--	1	--	--	--
Colorado.....	101	0	--	5	0	--	81
Idaho	--	--	--	4	--	--	49
Montana	4	9	0	380	0	--	12
Nevada	0	0	--	6	0	--	154
New Mexico.....	--	0	--	4	--	--	--
Utah.....	83	0	--	46	--	--	318
Wyoming.....	65	--	--	1,041	--	--	314
Pacific Contiguous.....	2	82	69	2	1	--	30
California	16	136	69	2	861	--	39
Oregon	--	--	--	0	--	--	52
Washington	0	58	--	0	0	--	73
Pacific Noncontiguous....	8	2	--	--	--	--	0
Alaska	67	--	--	--	--	--	--
Hawaii.....	0	2	--	--	--	--	0
U.S. Total	1	2	18	*	2	0	5

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A3.A. Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	4	--	6	274	5	--	5	1
Connecticut	--	--	5	--	5	--	8	1
Maine	3	--	5	--	3	--	14	4
Massachusetts.....	164	--	7	422	8	--	7	2
New Hampshire.....	43	--	28	--	25	--	45	2
Rhode Island.....	193	--	19	--	19	--	--	1
Vermont	0	--	57	360	35	--	--	5
Middle Atlantic.....	2	--	3	61	2	--	5	1
New Jersey.....	91	--	7	71	8	--	10	1
New York.....	1	--	4	0	2	--	9	1
Pennsylvania.....	5	--	4	116	3	--	6	1
East North Central	1	--	7	100	1	--	33	*
Illinois	1	--	8	88	1	--	70	*
Indiana	*	--	--	--	*	--	--	1
Michigan	8	--	11	--	8	--	24	2
Ohio	0	--	13	155	5	--	--	*
Wisconsin.....	7	--	11	--	6	--	--	1
West North Central.....	1	--	8	--	1	--	34	1
Iowa	1	--	23	--	1	--	--	1
Kansas	2	--	0	--	2	--	--	2
Minnesota.....	3	--	8	--	3	--	34	3
Missouri	1	--	47	--	1	--	--	4
Nebraska	0	--	137	--	1	--	--	1
North Dakota.....	3	--	--	--	3	--	--	3
South Dakota.....	2	--	--	--	2	--	--	2
South Atlantic.....	2	--	3	44	2	--	4	1
Delaware	215	--	11	160	16	--	--	2
District of Columbia.....	--	--	--	--	--	--	--	0
Florida.....	--	--	4	104	4	--	5	4
Georgia.....	--	--	50	--	50	--	--	1
Maryland.....	8	--	3	452	4	--	0	1
North Carolina.....	--	--	10	28	9	--	53	10
South Carolina.....	--	--	46	--	46	--	--	21
Virginia	--	--	6	--	6	--	0	7
West Virginia.....	0	--	0	--	0	--	--	1
East South Central	0	--	5	--	4	--	234	*
Alabama	--	--	0	--	0	--	--	0
Kentucky	--	--	--	--	--	--	--	323
Mississippi.....	--	--	0	--	0	--	234	*
Tennessee.....	0	--	43	--	10	--	--	10
West South Central	1	--	8	144	1	--	0	1
Arkansas.....	--	--	36	--	36	--	--	1
Louisiana.....	--	--	24	--	24	--	--	*
Oklahoma	2	--	0	--	2	--	--	2
Texas.....	2	--	8	144	2	--	0	1
Mountain.....	2	4	9	13	2	--	4	2
Arizona.....	0	--	0	113	4	--	0	1
Colorado.....	3	--	38	65	3	--	69	3
Idaho	10	16	14	--	9	--	--	7
Montana	2	--	--	--	2	--	0	3
Nevada	--	4	--	7	4	--	--	3
New Mexico.....	1	--	87	28	2	--	--	2
Utah.....	7	85	30	--	7	--	114	24
Wyoming.....	3	--	--	--	3	--	--	10
Pacific Contiguous.....	3	2	6	11	2	--	15	1
California	6	2	6	10	2	--	17	2
Oregon	3	--	17	338	3	--	35	1
Washington.....	0	--	20	--	1	--	41	1
Pacific Noncontiguous	22	0	--	296	14	--	0	4
Alaska	--	--	--	--	--	--	0	67
Hawaii.....	22	0	--	296	14	--	--	3
U.S. Total	1	2	3	10	1	--	4	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Table A3.B. Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	3	2	--	*	0	0	3
Connecticut.....	0	3	--	*	0	0	18
Maine.....	0	1	--	*	--	--	5
Massachusetts.....	4	4	--	*	--	0	4
New Hampshire.....	--	162	--	0	--	0	6
Rhode Island.....	--	254	--	*	--	--	187
Vermont.....	--	--	--	--	--	0	12
Middle Atlantic.....	*	2	0	*	14	0	3
New Jersey.....	1	5	--	1	--	0	81
New York.....	2	3	0	1	--	0	5
Pennsylvania.....	*	2	0	*	14	0	3
East North Central.....	*	2	0	*	0	0	18
Illinois.....	*	4	--	1	0	0	19
Indiana.....	0	20,912	0	2	--	--	--
Michigan.....	11	1,093	0	1	0	0	33
Ohio.....	*	1	0	*	0	0	--
Wisconsin.....	0	0	--	0	--	0	36
West North Central.....	--	28	--	2	--	0	23
Iowa.....	--	70	--	1,012	--	0	112
Kansas.....	--	--	--	--	--	--	94
Minnesota.....	--	15	--	2	--	--	24
Missouri.....	--	--	--	3	--	--	--
Nebraska.....	--	--	--	776	--	--	--
North Dakota.....	--	--	--	--	--	--	--
South Dakota.....	--	98	--	--	--	--	--
South Atlantic.....	1	1	--	*	0	0	2
Delaware.....	1	5	--	1	--	--	--
District of Columbia.....	--	0	--	--	--	--	--
Florida.....	2	23	--	1	0	--	--
Georgia.....	--	29	--	*	--	--	109
Maryland.....	1	2	--	3	0	0	1
North Carolina.....	6	115	--	*	--	--	61
South Carolina.....	31	0	--	3	--	--	45
Virginia.....	7	4	--	1	--	--	45
West Virginia.....	*	0	--	0	--	--	4
East South Central.....	0	12	--	*	--	--	118
Alabama.....	0	12	--	*	--	--	--
Kentucky.....	--	--	--	0	--	--	118
Mississippi.....	0	0	--	*	--	--	--
Tennessee.....	--	--	--	--	--	--	--
West South Central.....	0	0	0	*	*	0	3
Arkansas.....	0	0	--	0	--	--	46
Louisiana.....	0	0	--	*	0	--	0
Oklahoma.....	0	--	--	1	--	--	--
Texas.....	0	0	0	*	*	0	53
Mountain.....	2	3	0	1	0	--	4
Arizona.....	--	--	--	*	--	--	--
Colorado.....	19	0	--	2	0	--	26
Idaho.....	--	--	--	2	--	--	9
Montana.....	1	4	0	91	0	--	4
Nevada.....	0	0	--	1	0	--	52
New Mexico.....	--	0	--	1	--	--	--
Utah.....	22	0	--	18	--	--	106
Wyoming.....	20	--	--	141	--	--	103
Pacific Contiguous.....	1	11	11	1	*	--	6
California.....	3	25	11	1	100	--	6
Oregon.....	--	--	--	1	--	--	18
Washington.....	0	9	--	0	0	--	24
Pacific Noncontiguous....	2	2	--	--	--	--	0
Alaska.....	17	--	--	--	--	--	--
Hawaii.....	0	2	--	--	--	--	0
U.S. Total.....	*	1	3	*	*	0	2

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A3.B. Relative Standard Error for Net Generation by Fuel Type: Independent Power Producers by Census Division and State, Year-to-Date through November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	2	--	2	266	1	--	1	*
Connecticut	--	--	2	--	2	--	2	*
Maine	1	--	1	--	1	--	3	2
Massachusetts.....	59	--	2	369	2	--	2	1
New Hampshire.....	15	--	6	--	6	--	10	1
Rhode Island.....	71	--	7	--	7	--	--	*
Vermont	0	--	12	381	12	--	--	2
Middle Atlantic.....	1	--	1	52	1	--	1	*
New Jersey.....	34	--	3	60	6	--	2	*
New York.....	1	--	2	612	1	--	2	*
Pennsylvania.....	2	--	1	100	1	--	2	*
East North Central.....	*	--	2	70	1	--	7	*
Illinois	1	--	3	11	1	--	17	*
Indiana	*	--	--	--	*	--	--	*
Michigan	4	--	3	--	2	--	5	1
Ohio	0	--	5	126	6	--	--	*
Wisconsin.....	3	--	4	--	2	--	--	*
West North Central.....	*	--	3	--	*	--	8	*
Iowa	1	--	9	--	1	--	--	*
Kansas	*	--	0	--	*	--	--	1
Minnesota.....	1	--	3	--	1	--	8	1
Missouri	*	--	18	--	1	--	--	1
Nebraska	0	--	41	--	*	--	--	*
North Dakota.....	1	--	--	--	1	--	--	1
South Dakota.....	1	--	--	--	1	--	--	1
South Atlantic.....	1	--	1	61	1	--	1	*
Delaware	76	--	4	182	12	--	--	1
District of Columbia.....	--	--	--	--	--	--	--	0
Florida.....	--	--	1	95	2	--	1	1
Georgia.....	--	--	12	--	12	--	--	*
Maryland.....	4	--	1	368	2	--	0	*
North Carolina.....	--	--	2	67	3	--	17	2
South Carolina.....	--	--	18	--	18	--	--	4
Virginia.....	--	--	2	--	2	--	0	2
West Virginia.....	0	--	0	--	0	--	--	*
East South Central.....	0	--	2	--	1	--	60	*
Alabama.....	--	--	0	--	0	--	--	*
Kentucky.....	--	--	--	--	--	--	--	7
Mississippi.....	--	--	0	--	0	--	60	*
Tennessee.....	0	--	17	--	6	--	--	6
West South Central.....	*	--	4	117	*	--	0	*
Arkansas.....	--	--	12	--	12	--	--	*
Louisiana.....	--	--	10	--	10	--	--	*
Oklahoma.....	1	--	0	--	1	--	--	*
Texas.....	*	--	4	117	*	--	0	*
Mountain.....	1	1	3	11	1	--	1	1
Arizona.....	0	--	0	139	3	--	0	*
Colorado.....	1	--	12	47	1	--	15	1
Idaho.....	4	6	5	--	3	--	--	3
Montana.....	1	--	--	--	1	--	0	1
Nevada.....	--	1	--	1	1	--	--	1
New Mexico.....	*	--	26	33	2	--	--	1
Utah.....	2	40	11	--	2	--	42	8
Wyoming.....	1	--	--	--	1	--	--	4
Pacific Contiguous.....	1	1	2	6	*	--	3	*
California.....	1	1	2	6	1	--	3	*
Oregon.....	1	--	6	873	1	--	13	1
Washington.....	0	--	8	--	*	--	9	1
Pacific Noncontiguous....	6	0	--	168	5	--	0	1
Alaska.....	--	--	--	--	--	--	0	17
Hawaii.....	6	0	--	168	5	--	--	1
U.S. Total.....	*	1	1	7	*	--	1	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

Table A4.A. Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	0	78	--	21	--	--	429
Connecticut	--	0	--	116	--	--	--
Maine	--	550	--	1,833	--	--	--
Massachusetts.....	0	86	--	16	--	--	429
New Hampshire.....	--	164	--	--	--	--	--
Rhode Island.....	--	1,683	--	134	--	--	--
Vermont	--	--	--	--	--	--	--
Middle Atlantic.....	0	35	--	26	155	--	590
New Jersey	--	324	--	96	155	--	--
New York.....	0	52	--	24	--	--	590
Pennsylvania	0	45	--	131	--	--	--
East North Central	32	125	--	14	--	--	1,329
Illinois	0	560	--	14	--	--	--
Indiana	44	1,455	--	151	--	--	--
Michigan	0	19	--	5	--	--	--
Ohio	--	--	--	--	--	--	--
Wisconsin.....	165	3,278	--	111	--	--	1,329
West North Central.....	38	105	0	42	--	--	--
Iowa	56	857	0	260	--	--	--
Kansas	--	--	--	--	--	--	--
Minnesota.....	--	115	--	80	--	--	--
Missouri	0	271	--	0	--	--	--
Nebraska	--	--	--	0	--	--	--
North Dakota.....	--	529	--	--	--	--	--
South Dakota.....	--	717	--	--	--	--	--
South Atlantic.....	45	102	--	127	--	--	298
Delaware	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--
Florida.....	--	0	--	172	--	--	--
Georgia.....	--	70	--	0	--	--	--
Maryland	0	2,662	--	0	--	--	--
North Carolina.....	0	350	--	0	--	--	310
South Carolina.....	--	138	--	0	--	--	1,052
Virginia	284	0	--	--	--	--	--
West Virginia	--	--	--	--	--	--	--
East South Central	141	--	--	94	--	--	--
Alabama	--	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--
Mississippi	--	--	--	158	--	--	--
Tennessee.....	141	--	--	114	--	--	--
West South Central.....	--	230	--	21	--	--	--
Arkansas.....	--	--	--	737	--	--	--
Louisiana.....	--	--	--	109	--	--	--
Oklahoma.....	--	155	--	187	--	--	--
Texas.....	--	349	--	17	--	--	--
Mountain.....	--	157	--	46	--	--	--
Arizona.....	--	519	--	78	--	--	--
Colorado.....	--	0	--	0	--	--	--
Idaho	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	--
Nevada	--	--	--	82	--	--	--
New Mexico.....	--	165	--	76	--	--	--
Utah.....	--	0	--	2,979	--	--	--
Wyoming.....	--	--	--	--	--	--	--
Pacific Contiguous.....	--	211	--	14	0	--	61
California	--	176	--	14	0	--	396
Oregon	--	--	--	0	--	--	--
Washington	--	395	--	226	--	--	0
Pacific Noncontiguous....	18	107	--	0	--	--	--
Alaska	18	127	--	0	--	--	--
Hawaii	--	0	--	--	--	--	--
U.S. Total	16	49	0	8	155	--	66

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A4.A. Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	222	--	30	634	30	--	24	16
Connecticut	--	--	--	--	--	--	--	116
Maine	--	--	30	--	30	--	24	20
Massachusetts.....	222	--	0	634	217	--	--	16
New Hampshire.....	--	--	--	--	--	--	--	164
Rhode Island.....	--	--	--	--	--	--	--	133
Vermont	--	--	--	--	--	--	--	--
Middle Atlantic.....	--	--	9	433	9	--	7	12
New Jersey	--	--	0	710	*	--	0	23
New York.....	--	--	29	--	29	--	24	17
Pennsylvania	--	--	0	469	3	--	0	22
East North Central	305	--	12	--	13	--	9	8
Illinois	--	--	1,373	--	1,373	--	--	13
Indiana	305	--	68	--	71	--	56	41
Michigan	--	--	11	--	11	--	9	5
Ohio	--	--	--	--	--	--	--	--
Wisconsin.....	--	--	49	--	49	--	377	61
West North Central.....	144	--	48	--	50	--	51	24
Iowa	--	--	62	--	62	--	--	46
Kansas	--	--	--	--	--	--	--	--
Minnesota.....	144	--	126	--	105	--	51	59
Missouri	--	--	--	--	--	--	0	*
Nebraska	--	--	93	--	93	--	--	93
North Dakota.....	--	--	--	--	--	--	--	529
South Dakota.....	--	--	--	--	--	--	--	717
South Atlantic.....	--	--	14	--	14	--	11	12
Delaware	--	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--
Florida	--	--	51	--	51	--	--	72
Georgia.....	--	--	71	--	71	--	--	63
Maryland.....	--	--	46	--	46	--	0	47
North Carolina.....	--	--	--	--	--	--	--	25
South Carolina.....	--	--	--	--	--	--	--	520
Virginia	--	--	14	--	14	--	11	12
West Virginia	--	--	--	--	--	--	--	--
East South Central	--	--	--	--	--	--	--	80
Alabama	--	--	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	158
Tennessee.....	--	--	--	--	--	--	--	92
West South Central	--	--	49	--	49	--	--	19
Arkansas.....	--	--	152	--	152	--	--	178
Louisiana.....	--	--	--	--	--	--	--	109
Oklahoma.....	--	--	--	--	--	--	--	182
Texas.....	--	--	52	--	52	--	--	16
Mountain.....	158	--	159	319	132	--	--	43
Arizona.....	--	--	159	--	159	--	--	74
Colorado.....	158	--	--	319	149	--	--	148
Idaho	--	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	--	--
Nevada	--	--	--	--	--	--	--	82
New Mexico.....	--	--	--	--	--	--	--	76
Utah.....	--	--	--	--	--	--	--	2,979
Wyoming.....	--	--	--	--	--	--	--	--
Pacific Contiguous.....	--	--	17	378	17	--	0	11
California	--	--	17	378	17	--	0	11
Oregon	--	--	68	--	68	--	--	68
Washington	--	--	--	--	--	--	--	46
Pacific Noncontiguous	--	--	0	--	0	--	0	8
Alaska	--	--	--	--	--	--	--	18
Hawaii.....	--	--	0	--	0	--	0	0
U.S. Total	101	--	7	208	7	--	5	5

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*").

Table A4.B. Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	0	16	--	7	--	--	157
Connecticut	--	0	--	35	--	--	--
Maine	--	97	--	539	--	--	--
Massachusetts.....	0	18	--	5	--	--	157
New Hampshire.....	--	34	--	--	--	--	--
Rhode Island.....	--	285	--	38	--	--	--
Vermont	--	--	--	--	--	--	--
Middle Atlantic.....	30	27	--	9	47	--	214
New Jersey	--	302	--	29	47	--	--
New York.....	0	27	--	8	--	--	214
Pennsylvania	94	64	--	36	--	--	--
East North Central	4	26	--	6	--	--	260
Illinois	0	70	--	4	--	--	--
Indiana	9	72	--	43	--	--	--
Michigan	0	10	--	8	--	--	--
Ohio	--	--	--	--	--	--	--
Wisconsin.....	52	860	--	34	--	--	260
West North Central.....	11	62	0	16	--	--	--
Iowa	18	348	0	94	--	--	--
Kansas	--	--	--	--	--	--	--
Minnesota.....	--	67	--	27	--	--	--
Missouri	0	196	--	0	--	--	--
Nebraska	--	--	--	676	--	--	--
North Dakota.....	--	302	--	--	--	--	--
South Dakota.....	--	410	--	--	--	--	--
South Atlantic.....	12	33	--	41	--	--	68
Delaware	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--
Florida.....	--	0	--	43	--	--	--
Georgia.....	--	40	--	0	--	--	--
Maryland	0	628	--	270	--	--	--
North Carolina.....	0	200	--	0	--	--	66
South Carolina.....	--	79	--	250	--	--	380
Virginia	53	0	--	--	--	--	--
West Virginia	--	--	--	--	--	--	--
East South Central	48	--	--	28	--	--	--
Alabama	--	--	--	--	--	--	--
Kentucky	--	--	--	--	--	--	--
Mississippi	--	--	--	49	--	--	--
Tennessee.....	48	--	--	33	--	--	--
West South Central.....	--	141	--	6	--	--	--
Arkansas.....	--	--	--	248	--	--	--
Louisiana.....	--	--	--	34	--	--	--
Oklahoma.....	--	256	--	46	--	--	--
Texas.....	--	167	--	5	--	--	--
Mountain.....	--	85	--	14	--	--	--
Arizona.....	--	296	--	25	--	--	--
Colorado.....	--	0	--	0	--	--	--
Idaho	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	--
Nevada	--	--	--	26	--	--	--
New Mexico.....	--	94	--	24	--	--	--
Utah.....	--	0	--	267	--	--	--
Wyoming.....	--	--	--	--	--	--	--
Pacific Contiguous.....	--	103	--	4	0	--	13
California	--	100	--	4	0	--	80
Oregon	--	--	--	0	--	--	--
Washington	--	181	--	73	--	--	0
Pacific Noncontiguous....	6	38	--	338	--	--	--
Alaska	6	48	--	338	--	--	--
Hawaii.....	--	0	--	--	--	--	--
U.S. Total	4	12	0	3	47	--	16

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A4.B. Relative Standard Error for Net Generation by Fuel Type: Commercial Sector by Census Division and State, Year-to-Date through November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	82	--	9	83	9	--	9	5
Connecticut	--	--	--	--	--	--	--	35
Maine	--	--	9	--	9	--	9	6
Massachusetts.....	82	--	105	83	64	--	--	5
New Hampshire.....	--	--	--	--	--	--	--	34
Rhode Island.....	--	--	--	--	--	--	--	37
Vermont	--	--	--	--	--	--	--	--
Middle Atlantic.....	--	--	2	343	3	--	3	4
New Jersey.....	--	--	0	91	*	--	0	7
New York.....	--	--	9	--	9	--	9	6
Pennsylvania.....	--	--	0	382	6	--	0	7
East North Central.....	107	--	4	--	4	--	4	3
Illinois	--	--	512	--	512	--	--	4
Indiana	107	--	20	--	21	--	20	10
Michigan	--	--	4	--	4	--	4	2
Ohio	--	--	--	--	--	--	--	--
Wisconsin.....	--	--	14	--	14	--	141	20
West North Central.....	50	--	14	--	16	--	19	8
Iowa	--	--	19	--	19	--	--	15
Kansas	--	--	--	--	--	--	--	--
Minnesota.....	50	--	38	--	36	--	19	19
Missouri	--	--	--	--	--	--	0	*
Nebraska	--	--	28	--	28	--	--	32
North Dakota.....	--	--	--	--	--	--	--	302
South Dakota.....	--	--	--	--	--	--	--	410
South Atlantic.....	--	--	4	--	4	--	4	4
Delaware	--	--	--	--	--	--	--	--
District of Columbia.....	--	--	--	--	--	--	--	--
Florida.....	--	--	15	--	15	--	--	22
Georgia.....	--	--	21	--	21	--	--	19
Maryland.....	--	--	14	--	14	--	618	15
North Carolina.....	--	--	--	--	--	--	--	8
South Carolina.....	--	--	--	--	--	--	--	168
Virginia	--	--	4	--	4	--	4	4
West Virginia.....	--	--	--	--	--	--	--	--
East South Central.....	--	--	--	--	--	--	--	24
Alabama.....	--	--	--	--	--	--	--	--
Kentucky.....	--	--	--	--	--	--	--	--
Mississippi.....	--	--	--	--	--	--	--	49
Tennessee.....	--	--	--	--	--	--	--	28
West South Central.....	--	--	15	--	15	--	--	5
Arkansas.....	--	--	45	--	45	--	--	60
Louisiana.....	--	--	--	--	--	--	--	34
Oklahoma.....	--	--	--	--	--	--	--	46
Texas.....	--	--	15	--	15	--	--	4
Mountain.....	51	--	48	276	59	--	--	14
Arizona.....	--	--	48	--	48	--	--	23
Colorado.....	51	--	--	276	71	--	--	57
Idaho	--	--	--	--	--	--	--	--
Montana	--	--	--	--	--	--	--	--
Nevada	--	--	--	--	--	--	--	26
New Mexico.....	--	--	--	--	--	--	--	24
Utah.....	--	--	--	--	--	--	--	267
Wyoming.....	--	--	--	--	--	--	--	--
Pacific Contiguous.....	--	--	5	308	5	--	0	3
California	--	--	5	308	6	--	0	4
Oregon	--	--	20	--	20	--	--	20
Washington.....	--	--	--	--	--	--	--	12
Pacific Noncontiguous.....	--	--	0	--	0	--	0	3
Alaska.....	--	--	--	--	--	--	--	6
Hawaii.....	--	--	0	--	0	--	0	0
U.S. Total.....	32	--	2	171	2	--	2	2

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Table A5.A. Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	73	53	--	10	--	--	16
Connecticut	--	888	--	57	--	--	--
Maine	0	50	--	9	--	--	15
Massachusetts.....	148	25,843	--	81	--	--	457
New Hampshire.....	--	979	--	188	--	--	433
Rhode Island.....	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	186
Middle Atlantic.....	20	10	539	26	9	--	126
New Jersey	--	316	--	43	46	--	--
New York.....	0	2	--	50	--	--	126
Pennsylvania	27	251	539	40	6	--	--
East North Central	8	33	52	24	7	--	76
Illinois	9	3,553	--	53	49	--	--
Indiana	130	16	--	29	7	--	--
Michigan	50	0	255	67	--	--	181
Ohio	21	0	197	151	36	--	--
Wisconsin.....	14	705	0	85	--	--	83
West North Central.....	14	135	--	94	83	--	88
Iowa	13	274	--	0	--	--	--
Kansas	--	--	--	0	--	--	--
Minnesota.....	31	167	--	113	--	--	88
Missouri	88	0	--	997	--	--	--
Nebraska	138	--	--	0	--	--	--
North Dakota.....	86	210	--	185	83	--	--
South Dakota.....	--	--	--	--	--	--	--
South Atlantic.....	12	19	0	8	0	--	11
Delaware	--	--	--	0	0	--	--
District of Columbia.....	--	--	--	--	--	--	--
Florida.....	72	23	--	9	0	--	--
Georgia.....	18	51	0	25	--	--	203
Maryland	0	0	--	126	--	--	--
North Carolina.....	68	123	--	73	--	--	857
South Carolina.....	0	0	--	0	0	--	--
Virginia	28	38	--	60	--	--	269
West Virginia	3	--	--	334	0	--	0
East South Central	10	152	--	13	11	--	--
Alabama	38	166	--	13	11	--	--
Kentucky	--	--	--	64	--	--	--
Mississippi	0	0	--	32	0	--	--
Tennessee.....	6	568	--	30	0	--	--
West South Central.....	5	17	100	1	6	--	--
Arkansas.....	0	215	0	28	--	--	--
Louisiana.....	0	0	129	2	9	--	--
Oklahoma.....	64	4,445	730	63	--	--	--
Texas.....	0	18	88	2	7	--	--
Mountain.....	46	178	0	16	11	--	--
Arizona.....	80	180	0	0	--	--	--
Colorado.....	--	2,196	--	180	--	--	--
Idaho	97	--	--	32	--	--	--
Montana	--	0	--	1,625	260	--	--
Nevada	--	--	--	47	--	--	--
New Mexico.....	--	1,953	--	801	--	--	--
Utah.....	0	--	--	42	91	--	--
Wyoming.....	65	1,078	--	10	6	--	--
Pacific Contiguous.....	0	87	0	6	4	--	566
California	0	39	0	6	4	--	--
Oregon	--	0	--	78	--	--	--
Washington	0	101	--	0	--	--	566
Pacific Noncontiguous....	206	17	--	100	118	--	141
Alaska	--	17	--	100	--	--	--
Hawaii.....	206	34	--	--	118	--	141
U.S. Total	5	11	35	2	3	--	14

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A5.A. Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	--	--	2	--	2	--	26	6
Connecticut.....	--	--	--	--	--	--	67	54
Maine.....	--	--	2	--	2	--	0	5
Massachusetts.....	--	--	--	--	--	--	--	71
New Hampshire.....	--	--	0	--	0	--	--	170
Rhode Island.....	--	--	--	--	--	--	--	--
Vermont.....	--	--	--	--	--	--	--	186
Middle Atlantic.....	0	--	9	239	10	--	0	11
New Jersey.....	--	--	--	--	--	--	0	36
New York.....	0	--	0	--	0	--	--	14
Pennsylvania.....	--	--	16	239	16	--	--	14
East North Central.....	193	--	4	--	4	--	3	5
Illinois.....	--	--	0	--	0	--	0	10
Indiana.....	--	--	83	--	83	--	0	7
Michigan.....	--	--	7	--	7	--	0	17
Ohio.....	193	--	7	--	8	--	0	19
Wisconsin.....	--	--	8	--	8	--	45	9
West North Central.....	--	--	8	--	8	--	110	12
Iowa.....	--	--	0	--	0	--	--	13
Kansas.....	--	--	--	--	--	--	--	0
Minnesota.....	--	--	7	--	7	--	110	19
Missouri.....	--	--	157	--	157	--	--	82
Nebraska.....	--	--	--	--	--	--	--	138
North Dakota.....	--	--	91	--	91	--	--	57
South Dakota.....	--	--	--	--	--	--	--	--
South Atlantic.....	--	--	2	378	2	--	2	2
Delaware.....	--	--	--	--	--	--	--	0
District of Columbia.....	--	--	--	--	--	--	--	--
Florida.....	--	--	5	--	5	--	2	5
Georgia.....	--	--	3	--	3	--	55	5
Maryland.....	--	--	0	--	0	--	--	14
North Carolina.....	--	--	4	378	4	--	0	11
South Carolina.....	--	--	0	--	0	--	0	0
Virginia.....	--	--	5	--	5	--	0	11
West Virginia.....	--	--	--	--	--	--	0	3
East South Central.....	--	--	2	--	2	--	45	3
Alabama.....	--	--	3	--	3	--	0	5
Kentucky.....	--	--	2	--	2	--	--	21
Mississippi.....	--	--	2	--	2	--	86	6
Tennessee.....	--	--	7	--	7	--	90	5
West South Central.....	--	--	3	--	3	--	8	1
Arkansas.....	--	--	2	--	2	--	0	3
Louisiana.....	--	--	5	--	5	--	6	2
Oklahoma.....	--	--	16	--	16	--	0	28
Texas.....	--	--	8	--	8	--	12	2
Mountain.....	350	--	0	255	5	--	7	11
Arizona.....	--	--	--	--	--	--	--	79
Colorado.....	350	--	--	--	350	--	34	51
Idaho.....	--	--	0	--	0	--	0	14
Montana.....	--	--	--	--	--	--	--	265
Nevada.....	--	--	--	255	255	--	--	47
New Mexico.....	--	--	--	--	--	--	--	797
Utah.....	--	--	--	--	--	--	0	20
Wyoming.....	--	--	--	--	--	--	0	15
Pacific Contiguous.....	--	--	5	--	5	--	7	4
California.....	--	--	11	--	11	--	7	5
Oregon.....	--	--	8	--	8	--	0	15
Washington.....	--	--	5	--	5	--	--	5
Pacific Noncontiguous.....	--	--	30	--	30	--	--	32
Alaska.....	--	--	127	--	127	--	--	56
Hawaii.....	--	--	31	--	31	--	--	39
U.S. Total.....	180	--	1	181	1	--	3	1

Table A5.B. Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Coal	Petroleum Liquids	Petroleum Coke	Natural Gas	Other Gases	Nuclear	Hydroelectric Conventional
New England.....	21	7	--	3	--	--	6
Connecticut	--	149	--	16	--	--	--
Maine	0	6	--	3	--	--	6
Massachusetts.....	43	2,774	--	22	--	--	167
New Hampshire.....	--	335	--	56	--	--	158
Rhode Island.....	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	68
Middle Atlantic.....	4	5	110	8	3	--	46
New Jersey	--	164	--	13	12	--	--
New York	0	3	--	15	--	--	46
Pennsylvania	6	64	110	12	2	--	--
East North Central	2	12	11	7	2	--	26
Illinois	3	2,029	--	15	13	--	--
Indiana	36	6	--	10	2	--	--
Michigan	14	0	37	21	--	--	63
Ohio	7	0	39	39	11	--	--
Wisconsin.....	4	92	0	28	--	--	28
West North Central.....	4	52	--	31	21	--	27
Iowa	4	156	--	91	--	--	--
Kansas	--	--	--	0	--	--	--
Minnesota.....	8	63	--	34	--	--	27
Missouri	28	309	--	272	--	--	--
Nebraska	38	--	--	0	--	--	--
North Dakota.....	24	79	--	66	21	--	--
South Dakota.....	--	--	--	--	--	--	--
South Atlantic.....	3	6	0	3	0	--	4
Delaware	--	--	--	0	0	--	--
District of Columbia.....	--	--	--	--	--	--	--
Florida.....	14	14	--	3	0	--	--
Georgia.....	4	8	0	9	--	--	75
Maryland	0	0	--	35	--	--	--
North Carolina.....	13	25	--	25	--	--	312
South Carolina.....	4	0	--	0	0	--	--
Virginia	7	12	--	21	--	--	99
West Virginia	1	--	--	90	0	--	0
East South Central	3	25	--	4	4	--	--
Alabama	10	28	--	5	5	--	--
Kentucky	--	--	--	19	--	--	--
Mississippi	0	0	--	11	0	--	--
Tennessee.....	2	101	--	8	0	--	--
West South Central.....	1	16	17	*	2	--	--
Arkansas.....	0	54	0	8	--	--	--
Louisiana.....	0	0	21	1	3	--	--
Oklahoma.....	12	1,039	255	24	--	--	--
Texas.....	0	24	16	1	2	--	--
Mountain.....	5	50	0	5	4	--	--
Arizona.....	15	48	0	216	--	--	--
Colorado.....	--	1,255	--	54	--	--	--
Idaho	27	--	--	12	--	--	--
Montana	--	0	--	537	77	--	--
Nevada	--	--	--	14	--	--	--
New Mexico.....	--	1,116	--	64	--	--	--
Utah.....	0	--	--	14	30	--	--
Wyoming.....	17	411	--	4	2	--	--
Pacific Contiguous.....	0	41	0	2	2	--	198
California	0	293	0	2	2	--	--
Oregon	--	0	--	25	--	--	--
Washington	0	24	--	0	--	--	198
Pacific Noncontiguous....	40	66	--	35	39	--	48
Alaska	--	10	--	35	--	--	--
Hawaii.....	40	89	--	--	39	--	48
U.S. Total	1	19	7	1	1	--	5

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table A5.B. Relative Standard Error for Net Generation by Fuel Type: Industrial Sector by Census Division and State, Year-to-Date through November 2011 (Continued)
(Percent)

Census Division and State	Wind	Geothermal	Biomass	Solar	Total Other Renewables	Hydroelectric Pumped Storage	Other	Total
New England.....	--	--	1	--	1	--	9	2
Connecticut	--	--	--	--	--	--	25	16
Maine	--	--	1	--	1	--	0	2
Massachusetts.....	--	--	--	--	--	--	--	19
New Hampshire.....	--	--	2,069	--	2,069	--	--	53
Rhode Island.....	--	--	--	--	--	--	--	--
Vermont	--	--	--	--	--	--	--	68
Middle Atlantic.....	123	--	2	218	3	--	0	3
New Jersey	--	--	--	--	--	--	0	11
New York.....	123	--	0	--	1	--	--	4
Pennsylvania	--	--	3	218	4	--	--	3
East North Central	115	--	1	--	1	--	2	1
Illinois	--	--	0	--	0	--	0	3
Indiana	--	--	25	--	25	--	2	2
Michigan	--	--	2	--	2	--	0	5
Ohio	115	--	2	--	2	--	0	5
Wisconsin.....	--	--	2	--	2	--	19	3
West North Central.....	--	--	2	--	2	--	38	3
Iowa	--	--	0	--	0	--	--	4
Kansas	--	--	--	--	--	--	--	0
Minnesota.....	--	--	2	--	2	--	38	5
Missouri	--	--	49	--	49	--	--	26
Nebraska	--	--	--	--	--	--	--	38
North Dakota.....	--	--	28	--	28	--	--	16
South Dakota.....	--	--	--	--	--	--	--	--
South Atlantic.....	--	--	1	449	1	--	1	1
Delaware	--	--	--	--	--	--	--	0
District of Columbia.....	--	--	--	--	--	--	--	--
Florida.....	--	--	2	--	2	--	1	1
Georgia.....	--	--	1	--	1	--	15	1
Maryland.....	--	--	0	--	0	--	--	4
North Carolina.....	--	--	1	449	1	--	0	3
South Carolina.....	--	--	0	--	0	--	0	*
Virginia	--	--	1	--	1	--	0	3
West Virginia.....	--	--	--	--	--	--	0	1
East South Central	--	--	1	--	1	--	24	1
Alabama	--	--	1	--	1	--	0	2
Kentucky	--	--	1	--	1	--	--	7
Mississippi.....	--	--	1	--	1	--	32	2
Tennessee.....	--	--	2	--	2	--	29	1
West South Central	--	--	1	--	1	--	3	*
Arkansas.....	--	--	1	--	1	--	0	1
Louisiana.....	--	--	1	--	1	--	2	1
Oklahoma.....	--	--	5	--	5	--	0	7
Texas.....	--	--	2	--	2	--	5	1
Mountain.....	83	--	0	33	1	--	3	3
Arizona.....	--	--	--	--	--	--	--	15
Colorado.....	83	--	--	--	83	--	12	15
Idaho	--	--	0	--	0	--	0	4
Montana	--	--	--	--	--	--	--	87
Nevada	--	--	--	33	33	--	--	14
New Mexico.....	--	--	--	--	--	--	--	64
Utah.....	--	--	--	--	--	--	0	3
Wyoming.....	--	--	--	--	--	--	0	5
Pacific Contiguous.....	--	--	1	--	1	--	3	1
California	--	--	3	--	3	--	3	1
Oregon	--	--	2	--	2	--	0	4
Washington.....	--	--	2	--	2	--	--	2
Pacific Noncontiguous	--	--	9	--	9	--	--	26
Alaska	--	--	39	--	39	--	--	18
Hawaii.....	--	--	9	--	9	--	--	32
U.S. Total	59	--	*	162	*	--	1	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "**").

Table A6.A. Relative Standard Error for Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, November 2011
(Percent)

Census Division and State	Residential	Commercial	Industrial	Transportation	All Sectors
New England	*	*	1	0	*
Connecticut.....	*	*	1	0	*
Maine.....	1	*	1	0	*
Massachusetts.....	1	*	1	0	*
New Hampshire.....	1	*	1	0	*
Rhode Island.....	0	0	0	0	0
Vermont.....	2	1	2	0	1
Middle Atlantic	*	*	0	0	*
New Jersey.....	*	*	1	0	*
New York.....	*	*	1	0	*
Pennsylvania.....	*	*	0	0	*
East North Central	*	*	0	0	*
Illinois.....	1	*	0	0	*
Indiana.....	1	*	1	0	*
Michigan.....	1	*	1	0	*
Ohio.....	1	*	0	0	*
Wisconsin.....	1	1	1	0	1
West North Central	1	*	1	0	*
Iowa.....	2	1	1	0	1
Kansas.....	2	1	2	0	1
Minnesota.....	2	1	1	0	1
Missouri.....	1	*	1	0	1
Nebraska.....	2	2	2	0	1
North Dakota.....	2	1	3	0	1
South Dakota.....	3	2	2	0	2
South Atlantic	1	*	0	0	*
Delaware.....	1	*	2	0	1
District of Columbia.....	0	0	0	0	0
Florida.....	1	*	1	0	*
Georgia.....	2	1	1	0	1
Maryland.....	1	*	1	0	*
North Carolina.....	1	1	1	0	1
South Carolina.....	2	1	1	0	1
Virginia.....	1	*	1	0	*
West Virginia.....	*	*	0	0	*
East South Central	1	*	0	0	*
Alabama.....	2	1	1	0	1
Kentucky.....	1	*	1	0	*
Mississippi.....	2	1	1	0	1
Tennessee.....	1	*	1	0	1
West South Central	1	*	0	0	*
Arkansas.....	2	1	1	*	1
Louisiana.....	2	1	0	0	1
Oklahoma.....	2	1	1	0	1
Texas.....	1	*	0	0	*
Mountain	1	*	0	0	*
Arizona.....	1	*	1	0	*
Colorado.....	1	1	1	0	1
Idaho.....	1	1	1	0	1
Montana.....	2	2	2	0	1
Nevada.....	1	*	0	0	*
New Mexico.....	2	1	2	0	1
Utah.....	2	1	0	0	1
Wyoming.....	2	1	1	0	1
Pacific Contiguous	*	*	1	0	*
California.....	*	*	1	0	*
Oregon.....	1	1	2	0	1
Washington.....	1	1	1	0	1
Pacific Noncontiguous	1	1	1	0	1
Alaska.....	2	2	3	0	1
Hawaii.....	0	0	0	0	0
U.S. Total	*	*	0	0	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions."

Table A6.B. Relative Standard Error for Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Residential	Commercial	Industrial	Transportation	All Sectors
New England	*	*	0	0	*
Connecticut	*	*	1	0	*
Maine	*	*	0	0	*
Massachusetts	*	*	1	0	*
New Hampshire	*	*	1	0	*
Rhode Island	1	1	3	0	1
Vermont	1	*	1	0	1
Middle Atlantic	*	*	0	0	*
New Jersey	*	*	0	0	*
New York	*	*	1	0	*
Pennsylvania	*	*	0	0	*
East North Central	*	*	0	0	*
Illinois	*	*	0	0	*
Indiana	*	*	0	0	*
Michigan	*	*	0	0	*
Ohio	*	*	0	0	*
Wisconsin	*	*	0	0	*
West North Central	*	*	0	0	*
Iowa	1	*	0	0	*
Kansas	1	*	1	0	*
Minnesota	1	*	0	0	*
Missouri	1	*	1	0	*
Nebraska	1	*	1	0	*
North Dakota	1	*	1	0	*
South Dakota	1	*	1	0	*
South Atlantic	*	*	0	0	*
Delaware	1	*	1	0	*
District of Columbia	0	0	0	0	0
Florida	*	*	0	0	*
Georgia	1	*	0	0	*
Maryland	*	*	1	0	*
North Carolina	*	*	0	0	*
South Carolina	1	*	0	0	*
Virginia	*	*	0	0	*
West Virginia	*	*	0	0	*
East South Central	*	*	0	0	*
Alabama	1	*	0	0	*
Kentucky	1	*	0	0	*
Mississippi	1	*	0	0	*
Tennessee	*	*	1	0	*
West South Central	*	*	0	0	*
Arkansas	1	*	0	*	*
Louisiana	1	*	0	0	*
Oklahoma	1	*	0	0	*
Texas	*	*	0	0	*
Mountain	*	*	0	0	*
Arizona	*	*	0	0	*
Colorado	1	*	1	0	*
Idaho	*	*	0	0	*
Montana	1	*	1	0	*
Nevada	*	*	0	0	*
New Mexico	1	*	1	0	*
Utah	1	*	0	0	*
Wyoming	1	*	0	0	*
Pacific Contiguous	*	*	0	0	*
California	*	*	0	0	*
Oregon	*	*	1	0	*
Washington	*	*	0	0	*
Pacific Noncontiguous	*	*	0	0	*
Alaska	1	1	1	0	*
Hawaii	0	0	0	0	0
U.S. Total	*	*	0	0	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary. • It should be noted that such things as large changes in retail sales, reclassification of retail sales, or changes in billing procedures can contribute to unusually high relative standard error.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions."

Table A7.A. Relative Standard Error for Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, November 2011
(Percent)

Census Division and State	Residential	Commercial	Industrial	Transportation	All Sectors
New England	*	*	1	0	*
Connecticut.....	*	*	2	0	*
Maine.....	*	*	1	0	*
Massachusetts.....	1	1	1	0	*
New Hampshire.....	*	*	1	0	*
Rhode Island.....	0	0	0	0	0
Vermont.....	1	2	2	0	1
Middle Atlantic	*	*	*	0	*
New Jersey.....	*	*	1	0	*
New York.....	*	*	1	0	*
Pennsylvania.....	*	*	*	0	*
East North Central	*	*	*	0	*
Illinois.....	*	*	1	0	*
Indiana.....	1	1	1	0	*
Michigan.....	1	*	1	0	*
Ohio.....	*	*	1	0	*
Wisconsin.....	1	1	1	0	1
West North Central	1	1	1	0	1
Iowa.....	3	2	2	0	1
Kansas.....	2	2	3	0	1
Minnesota.....	2	1	2	0	1
Missouri.....	1	1	2	0	1
Nebraska.....	3	2	3	0	1
North Dakota.....	2	1	4	0	1
South Dakota.....	4	2	3	0	2
South Atlantic	1	*	1	0	*
Delaware.....	1	1	3	0	1
District of Columbia.....	0	0	0	0	0
Florida.....	1	1	2	0	*
Georgia.....	2	1	1	0	1
Maryland.....	1	1	1	0	*
North Carolina.....	1	1	1	0	1
South Carolina.....	2	1	1	0	1
Virginia.....	1	1	2	0	1
West Virginia.....	*	*	*	0	*
East South Central	1	1	1	0	*
Alabama.....	2	1	1	0	1
Kentucky.....	1	1	1	0	1
Mississippi.....	3	2	2	0	1
Tennessee.....	1	1	1	0	1
West South Central	1	1	1	1	*
Arkansas.....	2	2	2	156	1
Louisiana.....	2	1	1	0	1
Oklahoma.....	2	2	2	0	1
Texas.....	1	1	1	0	1
Mountain	1	*	1	0	*
Arizona.....	1	1	2	0	1
Colorado.....	2	1	2	0	1
Idaho.....	2	1	1	0	1
Montana.....	3	1	3	0	1
Nevada.....	1	1	1	0	*
New Mexico.....	3	1	4	0	1
Utah.....	2	1	1	0	1
Wyoming.....	3	1	1	0	1
Pacific Contiguous	*	*	1	0	*
California.....	*	*	1	0	*
Oregon.....	1	1	2	0	1
Washington.....	1	1	2	0	1
Pacific Noncontiguous	1	1	*	0	*
Alaska.....	3	3	2	0	2
Hawaii.....	0	0	0	0	0
U.S. Total	*	*	*	*	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary. • It should be noted that such things as large changes in retail sales, reclassification of retail sales, or changes in billing procedures can contribute to unusually high relative standard error.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions."

Table A7.B. Relative Standard Error for Revenue from Retail Sales of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Residential	Commercial	Industrial	Transportation	All Sectors
New England	*	*	*	0	*
Connecticut	*	*	1	0	*
Maine	*	*	1	0	*
Massachusetts	*	*	1	0	*
New Hampshire	*	*	1	0	*
Rhode Island	1	1	2	0	1
Vermont	1	*	1	0	1
Middle Atlantic	*	*	*	*	*
New Jersey	*	*	*	0	*
New York	*	*	*	0	*
Pennsylvania	*	*	*	*	*
East North Central	*	*	*	0	*
Illinois	*	*	1	0	*
Indiana	1	*	*	0	*
Michigan	*	*	*	0	*
Ohio	*	*	*	0	*
Wisconsin	*	*	*	0	*
West North Central	*	*	*	0	*
Iowa	1	*	1	0	*
Kansas	1	*	1	0	*
Minnesota	1	*	1	0	*
Missouri	1	*	1	0	*
Nebraska	1	*	1	0	*
North Dakota	1	*	1	0	*
South Dakota	1	1	1	0	1
South Atlantic	*	*	*	0	*
Delaware	1	*	2	0	*
District of Columbia	0	0	0	0	0
Florida	*	*	1	0	*
Georgia	1	*	*	0	*
Maryland	*	*	1	0	*
North Carolina	1	*	*	0	*
South Carolina	1	*	*	0	*
Virginia	*	*	1	0	*
West Virginia	*	*	*	0	*
East South Central	*	*	*	0	*
Alabama	1	*	*	0	*
Kentucky	1	*	*	0	*
Mississippi	1	*	1	0	*
Tennessee	*	*	1	0	*
West South Central	*	*	*	*	*
Arkansas	1	1	1	33	*
Louisiana	1	*	*	0	*
Oklahoma	1	*	1	0	*
Texas	*	*	*	0	*
Mountain	*	*	*	0	*
Arizona	*	*	*	0	*
Colorado	1	*	1	0	*
Idaho	1	*	*	0	*
Montana	1	*	1	0	*
Nevada	*	*	*	0	*
New Mexico	1	*	1	0	*
Utah	1	*	*	0	*
Wyoming	1	*	*	0	*
Pacific Contiguous	*	*	*	0	*
California	*	*	*	0	*
Oregon	*	*	1	0	*
Washington	*	*	1	0	*
Pacific Noncontiguous	*	*	*	0	*
Alaska	1	1	1	0	1
Hawaii	0	0	0	0	0
U.S. Total	*	*	*	*	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary. • It should be noted that such things as large changes in retail sales, reclassification of retail sales, or changes in billing procedures can contribute to unusually high relative standard error.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions."

Table A8.A. Relative Standard Error for Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, November 2011
(Percent)

Census Division and State	Residential	Commercial	Industrial	Transportation	All Sectors
New England	*	*	1	0	*
Connecticut.....	*	*	2	0	*
Maine.....	1	*	1	0	*
Massachusetts.....	1	1	1	0	1
New Hampshire.....	1	*	2	0	*
Rhode Island.....	0	0	0	0	0
Vermont.....	3	2	3	0	1
Middle Atlantic	*	*	*	0	*
New Jersey.....	*	*	1	0	*
New York.....	*	*	1	0	*
Pennsylvania.....	*	*	*	0	*
East North Central	1	*	1	0	*
Illinois.....	1	*	1	0	*
Indiana.....	1	1	1	0	1
Michigan.....	1	1	1	0	*
Ohio.....	1	*	1	0	*
Wisconsin.....	2	1	2	0	1
West North Central	1	1	1	0	1
Iowa.....	3	2	2	0	2
Kansas.....	3	2	3	0	2
Minnesota.....	3	1	2	0	1
Missouri.....	2	1	2	0	1
Nebraska.....	4	2	3	0	2
North Dakota.....	3	2	5	0	2
South Dakota.....	5	3	4	0	2
South Atlantic	1	*	1	0	*
Delaware.....	2	1	3	0	1
District of Columbia.....	0	0	0	0	0
Florida.....	1	1	2	0	1
Georgia.....	2	1	2	0	1
Maryland.....	1	1	1	0	*
North Carolina.....	2	1	2	0	1
South Carolina.....	2	1	1	0	1
Virginia.....	2	1	2	0	1
West Virginia.....	*	*	*	0	*
East South Central	1	1	1	0	1
Alabama.....	2	2	1	0	1
Kentucky.....	2	1	1	0	1
Mississippi.....	3	2	2	0	2
Tennessee.....	1	1	2	0	1
West South Central	1	1	1	0	1
Arkansas.....	3	2	2	*	2
Louisiana.....	2	1	1	0	1
Oklahoma.....	3	2	2	0	1
Texas.....	1	1	1	0	1
Mountain	1	*	1	0	*
Arizona.....	1	1	2	0	1
Colorado.....	2	1	3	0	1
Idaho.....	2	1	2	0	1
Montana.....	4	2	3	0	2
Nevada.....	1	1	1	0	1
New Mexico.....	4	2	4	0	2
Utah.....	3	1	1	0	1
Wyoming.....	4	2	1	0	1
Pacific Contiguous	1	*	1	0	*
California.....	1	*	1	0	*
Oregon.....	2	1	3	0	1
Washington.....	1	1	2	0	1
Pacific Noncontiguous	1	1	1	0	1
Alaska.....	4	3	4	0	2
Hawaii.....	0	0	0	0	0
U.S. Total	*	*	*	0	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary. • It should be noted that such things as large changes in retail sales, reclassification of retail sales, or changes in billing procedures can contribute to unusually high relative standard error.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions."

Table A8.B. Relative Standard Error for Average Retail Price of Electricity to Ultimate Customers by End-Use Sector, Census Division, and State, Year-to-Date through November 2011
(Percent)

Census Division and State	Residential	Commercial	Industrial	Transportation	All Sectors
New England	*	*	1	0	*
Connecticut	*	*	1	0	*
Maine	*	*	1	0	*
Massachusetts	1	*	1	0	*
New Hampshire	*	*	1	0	*
Rhode Island	2	1	3	0	1
Vermont	2	*	2	0	1
Middle Atlantic	*	*	*	0	*
New Jersey	*	*	1	0	*
New York	*	*	1	0	*
Pennsylvania	*	*	*	0	*
East North Central	*	*	*	0	*
Illinois	*	*	1	0	*
Indiana	1	*	1	0	*
Michigan	*	*	*	0	*
Ohio	*	*	1	0	*
Wisconsin	1	*	1	0	*
West North Central	*	*	*	0	*
Iowa	1	*	1	0	*
Kansas	1	1	1	0	1
Minnesota	1	*	1	0	*
Missouri	1	*	1	0	*
Nebraska	1	1	1	0	*
North Dakota	1	*	2	0	1
South Dakota	1	1	1	0	1
South Atlantic	*	*	*	0	*
Delaware	1	*	2	0	1
District of Columbia	0	0	0	0	0
Florida	*	*	1	0	*
Georgia	1	*	1	0	*
Maryland	*	*	1	0	*
North Carolina	1	*	1	0	*
South Carolina	1	*	*	0	*
Virginia	1	*	1	0	*
West Virginia	*	*	*	0	*
East South Central	*	*	*	0	*
Alabama	1	*	*	0	*
Kentucky	1	*	1	0	*
Mississippi	1	1	1	0	1
Tennessee	1	*	1	0	*
West South Central	*	*	*	0	*
Arkansas	1	1	1	*	1
Louisiana	1	*	*	0	*
Oklahoma	1	*	1	0	1
Texas	*	*	*	0	*
Mountain	*	*	*	0	*
Arizona	*	*	*	0	*
Colorado	1	*	1	0	*
Idaho	1	*	*	0	*
Montana	1	*	1	0	1
Nevada	*	*	*	0	*
New Mexico	1	*	1	0	1
Utah	1	*	*	0	*
Wyoming	1	*	*	0	*
Pacific Contiguous	*	*	*	0	*
California	*	*	*	0	*
Oregon	1	*	1	0	*
Washington	*	*	1	0	*
Pacific Noncontiguous	*	*	*	0	*
Alaska	1	1	1	0	1
Hawaii	0	0	0	0	0
U.S. Total	*	*	*	0	*

* = Value is less than half of the smallest unit of measure (e.g., for values with no decimals, the smallest unit is "1" then values under 0.5 are shown as "*".)

Notes: • See Glossary for definitions. • Relative Standard Error is designed to indicate error due to sampling. However, nonsampling error is important for all surveys, census or sample. See Technical Notes for further information. • Values for 2011 are preliminary. • It should be noted that such things as large changes in retail sales, reclassification of retail sales, or changes in billing procedures can contribute to unusually high relative standard error.

Source: U.S. Energy Information Administration, Form EIA-826, "Monthly Electric Sales and Revenue Report with State Distributions."

Appendix B

Major Disturbances and Unusual Occurrences

Table B.1. Major Disturbances and Unusual Occurrences, Year-to-Date through November 2011

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹¹	Restoration Date/Time
January							
01/11/11	New Athens Generating Co. LLC(NPCC)	11:08 p.m.	Athens, New York	Electrical Fault at Generator	0	0	11:08 p.m. January 11
01/12/11	National Grid(NPCC)	6:00 a.m.	Massachusetts	Winter Storm	N/A	80,000	2:00 p.m. January 12
01/13/11	JEA(FRCC)	7:21 a.m.	North Florida	Firm System Load Shed	150	20,900	8:13 a.m. January 13
01/26/11	Potomac Electric Power Co/PEPCO Holdings Inc.(RFC)	5:00 p.m.	Montgomery and Prince George's County, Maryland and District of Columbia	Winter Storm	N/A	210,000	8:00 a.m. January 31
01/26/11	Baltimore Gas and Electric Company(RFC)	6:28 p.m.	Maryland	Winter Storm	N/A	234,326	5:00 p.m. January 29
01/26/11	Dominion - Virginia Power(SERC)	7:43 p.m.	Northern Virginia	Winter Storm	600	150,084	6:18 p.m. January 27
01/27/11	Delmarva Power & Light Company(RFC)	9:30 a.m.	Hockessin, Delaware	Vandalism	0	0	9:30 a.m. January 27
01/27/11	AES Greenidge, LLC(NPCC)	5:00 p.m.	Central New York	Fuel Supply Deficiency (Coal)	108	N/A	5:00 a.m. January 30
01/31/11	Duke Energy Midwest(RFC)	10:00 p.m.	Southwestern Ohio and Indiana	Ice Storm	996	272,880	12:00 p.m. February 03
February							
02/01/11	American Electric Power - Ohio(RFC)	3:00 p.m.	Indiana, Ohio	Winter Storm	Unknown	158,013	12:00 p.m. February 03
02/01/11	Exelon Corp/ComEd - Commonwealth Edison(RFC)	9:00 p.m.	Northern Illinois	Winter Storm	Unknown	190,000	2:00 p.m. February 02
02/02/11	Exelon Corporation/PECO(RFC)	3:00 a.m.	Philadelphia area, Pennsylvania	Winter Storm	Unknown	213,000	11:59 p.m. February 04
02/02/11	ERCOT ISO(TRE)	5:43 a.m.	Texas	Generation Inadequacy/Load Shed	4,000	1,069,730	10:00 a.m. February 03
02/02/11	Salt River Project(WECC)	6:22 a.m.	Central Arizona	Generation Inadequacy/Load Shed	3,963	69,000	9:57 a.m. February 02
02/02/11	El Paso Electric Company(WECC)	7:24 a.m.	Dona Ana and El Paso Counties, Texas and Hudspeth County, New Mexico	Generation Inadequacy/Load Shed	280	178,000	10:23 p.m. February 02
02/02/11	Southwestern Public Service(SPP)	5:00 p.m.	Texas Panhandle, Southeastern New Mexico	Fuel Supply Deficiency (Natural Gas)	Unknown	Unknown	10:00 p.m. February 03
02/03/11	San Diego Gas and Electric Company(WECC)	3:00 p.m.	San Diego area, California	Fuel Supply Deficiency (Natural Gas)	N/A	Unknown	12:00 p.m. February 04
02/03/11	ERCOT ISO(TRE)	10:04 p.m.	Texas	Generation Inadequacy/Load Shed	400	86,013	12:32 p.m. February 04
02/09/11	CenterPoint Energy(TRE)	3:45 a.m.	Western Houston, Texas	Winter Storm	399	60,000	9:12 a.m. February 09
02/09/11	ERCOT ISO(TRE)	4:30 p.m.	Texas	Cold Weather Event	N/A	N/A	12:33 p.m. February 10
02/17/11	Pacific Gas and Electric(WECC)	1:25 a.m.	Northern and Central California	Major Storm	91	80,000	10:13 a.m. February 19
02/19/11	Exelon Corporation/PECO(RFC)	12:30 p.m.	Philadelphia area, Pennsylvania	Major Storm	Unknown	118,000	4:00 a.m. February 20
02/20/11	Consumers Energy(RFC)	4:00 p.m.	Southern Lower Peninsula, Michigan	Winter Storm	262	160,000	4:00 p.m. February 23
02/24/11	American Electric Power (CSWS-SPP)(SPP)	4:51 p.m.	Arkansas	Electrical System Separation (Islanding)	4	Unknown	4:54 p.m. February 24
02/25/11	Pacific Gas and Electric(WECC)	8:00 a.m.	Northern and Central California	Winter Storm	91	80,000	5:30 p.m. February 28
02/25/11	Dominion - Virginia Power(SERC)	3:20 p.m.	Virginia	Severe Weather	Unknown	50,000	6:00 p.m. February 25
02/25/11	Baltimore Gas & Electric(RFC)	3:23 p.m.	Maryland	Severe Weather	Unknown	93,000	6:00 p.m. February 27
March							
03/01/11	AES Somerset(NPCC)	8:00 a.m.	Western New York	Fuel Supply Deficiency (Coal)	675	Unknown	9:30 a.m. March 05
03/08/11	AES Somerset(NPCC)	8:00 a.m.	Western New York	Fuel Supply Deficiency (Coal)	676	Unknown	9:00 a.m. March 18
03/11/11	Pacific Gas and Electric(WECC)	7:02 a.m.	Humboldt and Eureka, California	Generation Inadequacy/Load Shed	15	6,800	9:15 a.m. March 11

¹¹ Estimated values.

Table B.1. Major Disturbances and Unusual Occurrences, Year-to-Date through November 2011

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
03/13/11	PacifiCorp(WECC)	2:20 p.m.	Oregon	Severe Weather	Unknown	9,000	3:46 p.m. March 14
03/19/11	Pacific Gas and Electric(WECC)	11:56 p.m.	Northern and Central California	Major Storm	91	128,000	7:10 p.m. March 24
03/20/11	Los Angeles Department of Water and Power(WECC)	9:44 a.m.	Los Angeles, California	Major Storm	Unknown	79,000	10:00 a.m. March 21
03/21/11	Southern California Edison Company (SCE)(WECC)	12:35 p.m.	Southern California	Major Storm	150	54,332	2:45 p.m. March 21
03/23/11	American Electric Power - AEP(RFC)	6:30 p.m.	Indiana, Kentucky, Michigan, Ohio, Tennessee, Virginia, West Virginia	Major Storm	Unknown	60,596	4:55 a.m. March 24
03/27/11	Pacific Gas and Electric(WECC)	1:27 p.m.	Sonoma and Central Valley, California	Transmission Level Outage	295	165,000	5:00 p.m. March 27
03/31/11	Tampa Electric Company(FRCC)	11:30 a.m.	Greater Tampa Bay, Florida	Severe Weather	206	87,000	8:30 p.m. March 31
03/31/11	Progress Energy Florida (PEF)(FRCC)	2:30 p.m.	Central and Western Florida	Severe Weather	Unknown	50,000	11:59 p.m. April 01
April							
04/04/11	Tennessee Valley Authority(SERC)	11:47 a.m.	Memphis, Tennessee	Severe Weather	359	63,000	12:01 a.m. April 08
04/04/11	Memphis Light Gas and Water Division(SERC)	1:00 p.m.	Shelby County, Tennessee	Severe Weather	300	63,000	12:00 a.m. April 05
04/04/11	Tennessee Valley Authority(SERC)	2:00 p.m.	Davidson Count, Tennessee	Severe Weather	300	73,000	12:01 a.m. April 08
04/04/11	Entergy Corporation(SERC)	7:00 p.m.	Southeast Arkansas, Southeast Louisiana, Western Mississippi, Eastern Texas	Severe Weather	Unknown	74,645	8:00 p.m. April 05
04/04/11	American Electric Power (AEP)(RFC)	7:00 p.m.	Kentucky, West Virginia	Severe Weather	Unknown	52,920	12:00 p.m. April 05
04/04/11	Southern Company(SERC)	9:00 p.m.	Alabama, Florida, Georgia, Mississippi	Severe Weather	674	303,434	11:30 p.m. April 05
04/05/11	Duke Energy Carolinas(SERC)	2:00 a.m.	North Carolina, South Carolina	Severe Weather	1,200	256,000	11:00 p.m. April 07
04/16/11	Progress Energy Carolinas Inc(SERC)	2:16 p.m.	Central and Eastern North Carolina	Severe Weather	Unknown	220,000	4:30 p.m. April 17
04/19/11	Ameren Illinois(SERC)	8:00 p.m.	Illinois	Severe Weather	Unknown	80,000	10:00 p.m. April 19
04/19/11	Memphis Light Gas and Water Division(SERC)	10:44 p.m.	Memphis, Tennessee	Severe Weather	100	64,000	2:00 a.m. April 20
04/19/11	Tennessee Valley Authority(SERC)	11:02 p.m.	Memphis, Tennessee	Severe Weather	300	105,000	5:32 p.m. April 21
04/19/11	Constellation Energy Control and Dispatch(SERC)	11:13 p.m.	Osceola, Arkansas	Severe Weather	22	Unknown	7:14 p.m. April 20
04/20/11	Duke Energy Midwest(RFC)	2:00 a.m.	Indiana, Kentucky, Ohio	Severe Weather - High Winds	Unknown	165,711	12:00 p.m. April 21
04/20/11	City of Ruston & Constellation Energy(SERC)	8:07 a.m.	Ruston, Louisiana	Equipment Malfunction	33	11,000	8:14 a.m. April 20
04/22/11	Ameren(SERC)	9:00 p.m.	Metro St. Louis area, Missouri	Severe Weather	0	55,000	11:00 p.m. April 22
04/25/11	Tennessee Valley Authority(SERC)	4:33 p.m.	Northeast Tennessee	Equipment Malfunction	140	Unknown	5:19 p.m. April 25
04/25/11	Entergy Corporation(SPP)	5:30 p.m.	Arkansas, Louisiana, Mississippi	Severe Weather	Unknown	141,700	6:00 p.m. April 27
04/26/11	Entergy Corporation(SPP)	5:49 a.m.	Southern Louisiana	Severe Weather	120	Unknown	9:59 a.m. April 27
04/26/11	Tennessee Valley Authority(SERC)	9:51 a.m.	Alabama, Georgia, Mississippi, Tennessee	Severe Weather	Unknown	55,000	9:51 a.m. April 28
04/26/11	West Memphis Utilities(SPP)	6:14 p.m.	Eastern Arkansas	Severe Weather	50	13,000	5:00 p.m. April 28
04/27/11	Southern Company(SERC)	8:00 a.m.	Alabama, Florida, Georgia, Mississippi	Severe Weather	1,422	426,640	4:03 p.m. May 02
04/27/11	Tennessee Valley Authority(SERC)	10:00 a.m.	Alabama, Georgia, Mississippi, Tennessee	Severe Weather	Unknown	612,000	4:29 p.m. April 29
04/27/11	American Electric Power(SERC)	10:00 p.m.	Ohio, Tennessee, Virginia	Severe Weather	0	69,000	10:00 a.m. April 28
04/28/11	FirstEnergy Service Company(RFC)	5:00 a.m.	Cleveland area, Ohio	Severe Weather	Unknown	86,000	6:30 p.m. April 30
04/28/11	Mesquite Power, LLC(WECC)	4:09 p.m.	Phoenix, Arizona	Equipment Malfunction	960	Unknown	4:10 p.m. April 28
May							
05/02/11	Hawaiian Electric Company(N/A)	5:06 p.m.	Hawaii	Severe Weather	220	62,000	8:00 p.m. May 02
05/10/11	Midwest Independent System Operator (MISO)(RFC)	3:25 a.m.	Upper Peninsula, Michigan	Generation Inadequacy; Load Shed; Electrical System Separation (Islanding)	585	78,213	2:10 p.m. May 11
05/10/11	American Electric Power(RFC)	10:21 p.m.	Kentucky, West Virginia	Severe Weather	Unknown	58,000	2:25 p.m. May 11
05/11/11	Duke Energy Carolinas(SERC)	12:15 a.m.	Charlotte, North Carolina	Severe Weather	300	71,000	5:20 p.m. May 11
05/22/11	Empire District Electric(SPP)	5:09 p.m.	Joplin, Sarcoxie, and Wentworth, Missouri	Severe Weather	200	20,000	12:01 p.m. May 31
05/23/11	Ameren(SERC)	12:30 p.m.	St. Louis County, Missouri	Severe Weather	Unknown	70,000	12:30 p.m. May 25
05/23/11	Duke Energy Midwest(RFC)	4:45 p.m.	Central, Indiana	Severe Weather	1,024	215,387	11:59 p.m. May 25
05/24/11	Dominion Virginia Power(SERC)	4:35 p.m.	Eastern Virginia	Severe Weather	790	175,000	12:40 p.m. May 25
05/24/11	Oklahoma Gas &	4:45 p.m.	Central Oklahoma	Severe Weather	Unknown	54,000	5:00 p.m. May 26

05/25/11	Electric(SPP)								
05/26/11	Duke Energy Midwest(RFC)	10:14 p.m.	Central Indiana	Severe Weather	200	141,000	11:00 a.m. May	28	
05/26/11	Greenwood Utilities Commission(SERC)	1:00 a.m.	Greenwood, Mississippi	Transmission Level Interruption	30	10,000	6:00 a.m. May	26	
05/26/11	Southern Company(SERC)	6:30 p.m.	Southern Balancing Area, Georgia	Severe Weather	729	218,783	4:44 a.m. May	28	
05/26/11	PPL Electric Utilities(RFC)	7:56 p.m.	Central Pennsylvania	Severe Weather	150	120,001	6:00 p.m. May	27	
05/29/11	Consumers Energy(RFC)	6:30 p.m.	Mid and Southern Lower Peninsula, Michigan	Severe Weather	250	113,000	10:00 p.m. May	31	
June									
06/02/11	South Carolina Electric and Gas(SERC)	11:45 p.m.	Greater Columbia, South Carolina	Severe Weather	0	50,465	4:00 p.m. June	04	
06/05/11	CenterPoint Energy(TRE)	5:30 a.m.	Houston Metro-Area, Texas	Severe Thunderstorms	473	78,000	1:30 a.m. June	06	
06/05/11	Pacific Gas and Electric(WECC)	8:02 p.m.	Melones, California	Electrical System Separation (Islanding)	10	5,314	8:55 p.m. June	05	
06/06/11	El Paso Electric Company(SPP)	12:13 a.m.	El Paso County, Texas; Dona Ana County, New Mexico	Load Shed/Automatic undervoltage relay action	450	162,000	3:15 a.m. June	06	
06/06/11	West Memphis Utilities(SPP)	3:00 p.m.	Eastern, Arkansas	Public Appeal to Reduce Electricity Usage	Unknown	13,000	3:00 p.m. June	08	
06/07/11	American Electric Power(RFC)	2:00 p.m.	Ohio	Severe Weather	Unknown	52,747	6:00 a.m. June	08	
06/09/11	Exelon Corporation/ComEd(RFC)	4:30 a.m.	Illinois	Severe Thunderstorms	Unknown	169,000	12:00 p.m. June	09	
06/09/11	ISO New England/Northeast Utilities(NPCC)	5:51 p.m.	Western, Massachusetts; Connecticut	Severe Thunderstorms	0	100,000	12:00 p.m. June	10	
06/12/11	Dominion Virginia Power(RFC)	7:00 p.m.	Virginia	Severe Thunderstorms	250	56,000	8:30 p.m. June	12	
06/15/11	Southern Company(SERC)	7:15 p.m.	Georgia	Severe Thunderstorms	563	169,000	6:00 a.m. June	16	
06/15/11	Duke Energy(SERC)	7:17 p.m.	Piedmont, North Carolina	Severe Thunderstorms	300	70,135	1:45 a.m. June	16	
06/18/11	Southern Company(SERC)	3:30 p.m.	Northern, Georgia	Severe Thunderstorms	312	93,828	3:42 p.m. June	19	
06/18/11	West Memphis Utilities(SPP)	4:45 p.m.	Eastern, Arkansas	Public Appeal to Reduce Electricity Usage	Unknown	Unknown	11:59 p.m. June	20	
06/18/11	Duke Energy Carolinas(SERC)	5:00 p.m.	North Carolina; South Carolina	Severe Thunderstorms	300	70,000	9:33 p.m. June	18	
06/21/11	American Electric Power (AEP)(RFC)	6:30 p.m.	AEP Region	Severe Weather	Unknown	56,000	7:00 a.m. June	22	
06/21/11	Exelon Corporation/ComEd(RFC)	9:45 p.m.	Illinois	Severe Thunderstorms	Unknown	300,000	2:00 a.m. June	23	
06/22/11	Tennessee Valley Authority (TVA)(SERC)	9:46 a.m.	Knoxville, Tennessee	Severe Weather	Unknown	106,300	9:46 a.m. June	22	
06/22/11	Southern Company(SERC)	7:00 p.m.	Alabama; Georgia	Severe Thunderstorms	316	75,101	1:00 a.m. June	23	
06/24/11	Southern Company(SERC)	6:30 p.m.	North/North Central Alabama; Georgia	Severe Thunderstorms	340	102,275	1:30 a.m. June	25	
06/26/11	Sunflower Electric Power Corporation(SPP)	4:46 p.m.	Southwest Kansas	Public Appeal to Reduce Electricity Usage	Unknown	Unknown	7:59 a.m. June	27	
06/26/11	Southern Company(SERC)	6:00 p.m.	Alabama; Georgia	Severe Thunderstorms	300	90,160	1:00 p.m. June	27	
06/27/11	AMEREN(SERC)	12:00 a.m.	Illinois; Missouri	Severe Thunderstorms	Unknown	80,000	1:00 a.m. June	29	
06/27/11	ERCOT ISO(TRE)	3:00 p.m.	Texas	Public Appeal to Reduce Electricity Usage	0	0	7:00 p.m. June	27	
06/29/11	Southwestern Public Service(SPP)	11:30 a.m.	Panhandle and Muleshoe, Texas	Public Appeal to Reduce Electricity Usage	0	0	6:04 p.m. June	29	
06/30/11	Salt River Project(WECC)	2:11 p.m.	Phoenix, Arizona	Major System Interruption/Load Shed	5,299	160,000	11:25 p.m. June	30	
06/30/11	Exelon Corporation/ComEd(RFC)	10:30 p.m.	Illinois	Severe Weather	Unknown	121,000	5:00 p.m. July	01	

Table B.1. Major Disturbances and Unusual Occurrences, Year-to-Date through November 2011

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
July							
07/01/11	Xcel Energy Northern States Power Company(MRO)	5:00 p.m.	Southwest and South Central Minnesota	Severe Weather	Unknown	70,000	8:00 p.m. July 03
07/02/11	Detroit Edison, Subsidiary of DTE Energy(RFC)	8:15 p.m.	South East, Lower Peninsula, Michigan	Severe Weather	Unknown	182,000	10:00 p.m. July 06
07/04/11	Dominion Virginia Power(SERC)	6:00 p.m.	Virginia	Severe Weather	150	51,580	9:00 p.m. July 04
07/11/11	Exelon Corporation/ComEd(RFC)	9:00 a.m.	Illinois	Severe Weather	Unknown	500,000	9:00 a.m. July 11
07/11/11	Detroit Edison, Subsidiary of DTE Energy(RFC)	9:00 a.m.	Michigan	Severe Weather	254	103,000	10:25 a.m. July 11
07/11/11	Consumers Energy(RFC)	11:15 a.m.	Western and Southern Lower Peninsula Michigan	Severe Weather	Unknown	85,000	8:15 a.m. July 12
07/11/11	American Electric Power (AEP)(RFC)	2:27 p.m.	Indiana, Michigan, Ohio	Severe Weather	Unknown	120,000	3:50 p.m. July 12
07/13/11	Public Service Company of Colorado(WECC)	5:19 p.m.	Pueblo, Colorado	Load Shed	580	N/A	10:03 p.m. July 13
07/14/11	ERCOT ISO(TRE)	11:00 a.m.	Texas	Public Appeal to Reduce Electricity Usage	0	0	7:00 p.m. July 14
07/18/11	Detroit Edison, Subsidiary of DTE Energy(RFC)	5:00 p.m.	Southeast Michigan	Severe Weather	N/A	197,166	1:30 p.m. July 24
07/21/11	Consumers Energy(RFC)	12:32 p.m.	Lower Peninsula, Michigan	Public Appeal to Reduce Electricity Usage	8,881	N/A	6:30 a.m. July 22
07/21/11	City Water Light and Power(SERC)	1:00 p.m.	Springfield, Illinois	Public Appeal to Reduce Electricity Usage	N/A	N/A	3:00 p.m. July 21
07/22/11	Niagara Mohawk Power Corporation (dba National Grid)(NPCC)	11:00 a.m.	Upstate, New York	Public Appeal to Reduce Electricity Usage	N/A	N/A	6:00 p.m. July 22
07/22/11	PJM Interconnection(RFC)	11:34 a.m.	Ohio	Load Shed	206	23,000	5:26 p.m. July 22
07/23/11	Exelon Corporation/ComEd(RFC)	2:30 a.m.	Illinois	Severe Weather	Unknown	169,000	9:00 a.m. July 24
07/28/11	Exelon Corporation/ComEd(RFC)	12:14 a.m.	Entire ComEd Territory, Indiana	Severe Weather	Unknown	201,000	12:00 p.m. July 29
07/28/11	Owensboro Municipal Utilities(SERC)	7:26 a.m.	Daviess County, Kentucky	Fuel Supply Deficiency (Coal)	N/A	N/A	7:26 a.m. July 29
07/29/11	FirstEnergy Corp: Jersey Central Power & Light(RFC)	8:45 p.m.	Central New Jersey	Severe Weather	N/A	67,900	4:24 a.m. August 01
August							
08/01/11	ERCOT ISO(TRE)	3:00 p.m.	Texas	Public Appeal to Reduce Electricity Usage	0	0	7:00 p.m. August 05
08/02/11	Oklahoma Gas & Electric(SPP)	10:15 a.m.	Oklahoma	Public Appeal to Reduce Electricity Usage	N/A	N/A	9:16 a.m. August 03
08/02/11	Exelon Corporation/ComEd(RFC)	9:30 p.m.	Northeast, Illinois	Severe Weather	Unknown	71,500	7:00 p.m. August 03
08/03/11	AES Somerset LLC(NPCC)	10:00 a.m.	Western New York	Fuel Supply Deficiency (Coal)	675	Unknown	10:00 a.m. August 19
08/03/11	Grand River Dam Authority(SPP)	4:29 p.m.	Northeast Oklahoma	Public Appeal to Reduce Electricity Usage	300	N/A	11:40 p.m. August 03
08/03/11	Entergy(SPP)	4:30 p.m.	Central Arkansas	Public Appeal to Reduce Electricity Usage	0	0	9:00 p.m. August 03
08/04/11	American Electric Power (AEP)(SPP)	10:30 a.m.	Arkansas, Oklahoma, Texas	Public Appeal to Reduce Electricity Usage	N/A	N/A	4:00 p.m. August 04
08/08/11	Oklahoma Municipal Power Authority(SPP)	7:36 p.m.	Oklahoma	Electrical System Separation (Islanding)	92	14,500	12:00 p.m. August 09
08/08/11	Oklahoma Gas & Electric(SPP)	8:58 p.m.	Northern and Central Oklahoma	Severe Weather	N/A	54,000	4:30 p.m. August 10
08/20/11	Detroit Edison, Subsidiary of DTE Energy(RFC)	5:42 p.m.	Southeastern Michigan	Severe Weather	254	65,000	8:00 p.m. August 23
08/21/11	Puerto Rico Electric Power Authority (PREPA)(N/A)	10:45 p.m.	Puerto Rico	Severe Weather	2,200	931,000	10:45 p.m. August 23
08/23/11	Southwestern Public Service Company(SPP)	10:30 a.m.	Southeastern New Mexico, Texas Panhandle	Public Appeal to Reduce Electricity Usage	0	0	4:54 p.m. August 23

Table B.1. Major Disturbances and Unusual Occurrences, Year-to-Date through November 2011

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
08/23/11	Dominion Virginia Power(RFC)	1:51 p.m.	Virginia	Earthquake	0	0	1:51 p.m. August 23
08/23/11	ERCOT ISO(TRE)	3:43 p.m.	Texas	Public Appeal to Reduce Electricity Usage	0	0	7:00 p.m. August 23
08/24/11	CenterPoint Energy(TRE)	7:45 a.m.	Houston area, Texas	Severe Weather	485	79,000	6:00 a.m. August 25
08/24/11	ERCOT ISO(TRE)	1:20 p.m.	Texas	Public Appeal to Reduce Electricity Usage	0	0	7:00 p.m. August 29
08/24/11	American Electric Power (AEP)(SPP)	2:51 p.m.	Arkansas, Louisiana, Texas	Severe Weather	N/A	53,064	10:00 p.m. August 24
08/25/11	FirstEnergy Corp: Cleveland Electric Illuminating Company(RFC)	12:30 a.m.	Cleveland area, Ohio	Severe Weather	N/A	107,833	8:00 p.m. August 28
08/26/11	FirstEnergy Corp: Metropolitan Edison Company(RFC)	12:30 a.m.	Pennsylvania	Severe Weather	N/A	200,717	12:30 a.m. August 28
08/27/11	Town of Stantonsburg JRO(SERC)	2:00 a.m.	Wilson County North Carolina	Distribution System Interruption	2	1,200	5:15 a.m. August 27
08/27/11	Progress Energy Carolinas(SERC)	2:57 a.m.	Eastern North Carolina	Severe Weather	Unknown	285,465	11:30 p.m. August 29
08/27/11	Dominion Virginia Power(SERC)	10:33 a.m.	North Carolina; Virginia	Severe Weather	Unknown	1,000,000	2:00 p.m. August 29
08/27/11	Delmarva Power & Light Company(RFC)	1:00 p.m.	Delaware; Maryland	Severe Weather	N/A	165,000	1:00 p.m. August 29
08/27/11	North Carolina Eastern Municipal Power Agency(SERC)	7:00 p.m.	Eastern North Carolina	Severe Weather	200	136,000	1:31 p.m. August 29
08/27/11	Baltimore Gas and Electric Company(RFC)	8:30 p.m.	Maryland	Severe Weather	1,114	760,113	11:30 p.m. September 04
08/27/11	Exelon Corporation / PECO(RFC)	10:00 p.m.	Pennsylvania	Severe Weather	N/A	264,000	10:00 p.m. August 29
08/27/11	Atlantic City Electric Company(RFC)	10:00 p.m.	Southern New Jersey	Severe Weather	320	140,000	4:00 p.m. August 29
08/27/11	Southern Maryland Electric Cooperative (SMECO)(RFC)	11:00 p.m.	Maryland	Severe Weather	Unknown	108,000	8:00 a.m. August 29
08/27/11	Pepco(RFC)	11:05 p.m.	District of Columbia; Maryland	Severe Weather	N/A	220,000	3:30 p.m. August 29
08/28/11	Central Hudson Gas & Electric(NPCC)	12:01 a.m.	Mid-Hudson, New York	Severe Weather	N/A	180,000	12:01 a.m. August 30
08/28/11	Public Service Electric and Gas Company(RFC)	12:23 a.m.	New Jersey	Severe Weather	500	665,000	12:23 a.m. August 30
08/28/11	FirstEnergy Corp: Jersey Central Power & Light(RFC)	12:30 a.m.	Northern and Central New Jersey	Severe Weather	N/A	650,000	12:30 a.m. August 30
08/28/11	PPL Electric Utilities(RFC)	2:58 a.m.	Eastern and Northeastern Pennsylvania	Severe Weather	110	284,000	2:58 a.m. August 30
08/28/11	Long Island Power Authority(NPCC)	5:00 a.m.	Long Island, New York	Severe Weather	Unknown	152,261	5:00 a.m. August 30
08/28/11	Consolidated Edison Company of NY, Inc.(NPCC)	5:01 a.m.	Borough's and Westchester County New York	Severe Weather	N/A	50,000	5:01 a.m. September 03
08/28/11	New York State Electric & Gas Corporation(NPCC)	7:00 a.m.	New York	Severe Weather	Unknown	99,700	12:01 a.m. September 03
08/28/11	The United Illuminating Company(NPCC)	7:40 a.m.	Southwest Connecticut	Severe Weather	N/A	158,000	7:40 a.m. August 29
08/28/11	Niagara Mohawk Power Corporation(NPCC)	9:42 a.m.	Eastern New York	Severe Weather	N/A	100,000	12:01 a.m. August 30
08/28/11	ISO New England(NPCC)	12:10 p.m.	Eastern Massachusetts	Severe Weather	N/A	50,000	12:11 p.m. August 28
08/28/11	Orange and Rockland Utilities, Inc.(NPCC)	12:30 p.m.	New York	Severe Weather	N/A	116,000	12:31 p.m. August 28
September							
09/03/11	Detroit Edison, Subsidiary of DTE Energy(RFC)	2:00 p.m.	Southeast Lower Peninsula, Michigan	Severe Weather	Unknown	105,000	6:00 p.m. September 08
09/05/11	Southern Company(SERC)	4:30 p.m.	Alabama; Georgia	Severe Weather	177	53,295	3:45 p.m. September 07
09/08/11	WECC Reliability Coordinator(WECC)	3:28 p.m.	Arizona; California	Transmission/Distribution Interruption; Load Shed; Generation Inadequacy	7,000	2,000,000	3:30 p.m. September 10
09/21/11	Puerto Rico Electric Power Authority (PREPA)(N/A)	2:37 p.m.	Puerto Rico	Generation Inadequacy; Load Shed	600	319,616	3:47 p.m. September 21

Table B.1. Major Disturbances and Unusual Occurrences, Year-to-Date through November 2011

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
09/29/11	CenterPoint Energy(TRE)	5:00 a.m.	Houston metro area, Texas	Severe Weather	N/A	65,000	6:00 a.m. September 30
October							
10/26/11	Public Service Company of Colorado(WECC)	5:00 a.m.	Denver; Ft. Collins, Colorado	Severe Weather	Unknown	204,000	3:00 p.m. October 27
10/29/11	Metropolitan Edison Company(RFC)	8:59 a.m.	Pennsylvania	Severe Weather	Unknown	312,359	7:58 p.m. November 07
10/29/11	Potomac Edison(RFC)	8:59 a.m.	Pennsylvania	Severe Weather	Unknown	50,000	3:00 p.m. November 07
10/29/11	Jersey Central Power & Light Company(RFC)	9:59 a.m.	Northwest and Central New Jersey	Severe Weather	Unknown	379,000	1:00 p.m. November 07
10/29/11	New York State Elec & Gas Corp(NPCC)	11:18 a.m.	Southeast New York	Severe Weather	Unknown	161,151	12:00 a.m. November 04
10/29/11	PPL Electric Utilities(RFC)	12:57 p.m.	Harrisburg, Lehigh Valley, Lancaster Region Pennsylvania	Severe Weather	Unknown	146,721	11:00 p.m. November 03
10/29/11	Exelon Corporation/PECO(RFC)	2:00 p.m.	Southeast Pennsylvania	Severe Weather	Unknown	109,335	2:00 p.m. October 31
10/29/11	Public Service Electric and Gas Company(RFC)	2:30 p.m.	New Jersey	Severe Weather	125	197,000	12:00 p.m. November 06
10/29/11	Central Hudson Gas & Electric Corp.(NPCC)	3:00 p.m.	Mid-Hudson Valley Region, New York	Severe Weather	N/A	145,000	8:15 a.m. November 02
10/29/11	ISO New England(NPCC)	4:14 p.m.	Connecticut; Maine; Massachusetts; New Hampshire; Rhode Island	Severe Weather	Unknown	1,418,100	4:00 p.m. November 07
10/29/11	Consolidated Edison Company of NY, Inc(NPCC)	4:16 p.m.	New York City area	Severe Weather	Unknown	50,000	9:30 p.m. November 02
10/29/11	Orange and Rockland Utilities, Inc(NPCC, RFC)	8:00 p.m.	New Jersey; New York	Severe Weather	N/A	74,000	8:00 p.m. October 31
November							
11/30/11	Los Angeles Department of Water and Power(WECC)	4:56 p.m.	City of Los Angeles, California	Severe Weather	Unknown	150,000	10:00 a.m. December 02

Note: Estimates for 2011 are preliminary.

Source: Form OE-417, "Electric Emergency Incident and Disturbance Report."

Table B.2. Major Disturbances and Unusual Occurrences, 2010

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
January							
01/06/10	Southwest Louisiana Electric Membership Corporation (SERC)	6:00 p.m.	Southwest Louisiana	Made Public Appeals	N/A	N/A	6:00 p.m. January 08
01/11/10	Progress Energy Florida (FRCC/SERC)	3:45 a.m.	Northern and Central Florida	Interruptible Load Shed/Made Public Appeals	N/A	N/A	9:57 a.m. January 11
01/18/10	Pacific Gas and Electric Company (WECC)	11:30 a.m.	Northern and Central California	Severe Storm	290	1,700,000	8:00 a.m. January 28
01/19/10	California ISO (WECC)	7:30 a.m.	San Francisco	Severe Storm	300	30,000	12:24 p.m. January 19
01/19/10	San Diego Gas & Electric Company (WECC)	2:30 p.m.	San Diego and Orange Counties	Severe Storm	2,650	50,000	3:00 p.m. January 20
01/20/10	Los Angeles Department of Water and Power (WECC)	1:00 p.m.	City of Los Angeles, California	Severe Storm	N/A	147,223	6:10 p.m. January 24
01/28/10	American Electric Power (SPP)	12:00 p.m.	Oklahoma	Ice Storm	N/A	68,705	12:00 p.m. February 02
February							
02/01/10	Western Farmers Electric Cooperative (SPP)	2:32 p.m.	Oklahoma	Ice Storm/Electrical System Separation	30	0	5:00 p.m. February 01
02/05/10	Atlantic City Electric (RFC)	3:00 p.m.	Southern NJ	Winter Storm	N/A	221,000	4:00 p.m. February 13
02/05/10	Duke Energy Carolinas (SERC)	6:48 p.m.	North and South Carolina	Winter Storm	500	74,000	5:00 p.m. February 07
02/05/10	Potomac Electric Power Co (RFC)	7:00 p.m.	District of Columbia, Prince Georges and Montgomery Co. MD	Winter Storm	N/A	97,651	3:46 p.m. February 12
02/05/10	Duquesne Light Company (RFC)	10:30 p.m.	Southwestern Pennsylvania	Winter Storm	N/A	57,000	12:00 p.m. February 12
02/05/10	American Electric Power (RFC)	11:30 p.m.	Indiana, Ohio, W. Virginia and Virginia	Winter Storm	N/A	102,225	2:38 a.m. February 07
02/06/10	Dominion (SERC)	2:30 a.m.	Virginia, North Carolina	Winter Storm	600	104,736	7:00 a.m. February 07
02/06/10	Delmarva Power & Light Company (RFC)	8:00 a.m.	Delmarva Peninsula	Winter Storm	N/A	58,491	9:00 a.m. February 06
02/09/10	Exelon Corporation (RFC)	6:00 p.m.	Southeastern Pennsylvania	Winter Storm	N/A	223,000	4:00 p.m. February 14
02/11/10	Oncor Electric Delivery Company (TRE)	12:00 p.m.	Dallas/Fort Worth and East Texas	Winter Storm	N/A	500,000	9:00 p.m. February 15
02/12/10	American Electric Power (SPP)	5:00 a.m.	East Texas, Western Arkansas, Northern Louisiana	Winter Storm	N/A	52,999	5:00 p.m. February 12
02/14/10	Allegheny Power (RFC)	10:00 a.m.	Western Pennsylvania and Northeast Central WV	Winter Storm	900	190,000	12:00 p.m. February 14
02/19/10	California Department of Water Resources (WECC)	8:30 p.m.	San Joaquin Field Division/Bakersfield, CA	Firm System Load Shed	1,000	N/A	4:01 a.m. February 20
02/23/10	Central Hudson Gas & Electric Corp (NPCC)	10:00 p.m.	Upstate New York	Winter Storm	N/A	150,000	4:00 p.m. February 25
02/25/10	Orange and Rockland Utilities Inc	12:01 a.m.	Southeastern New York, Northern New Jersey	Winter Storm	N/A	65,000	9:00 p.m. February 26
02/25/10	Consolidated Edison of NY (NPCC)	5:00 p.m.	New York City	Winter Storm	N/A	55,000	7:00 p.m. March 02
02/25/10	ISO New England (NPCC)	11:53 p.m.	Southern Maine and New Hampshire	Winter Storm	510	509,606	4:40 p.m. March 01
March							
03/13/10	Exelon Corporation/PECO (RFC)	1:00 a.m.	Southeastern Pennsylvania	High Winds and rain	N/A	177,528	6:40 p.m. March 16
03/13/10	ISO New England (NPCC)	12:00 p.m.	Connecticut	High Winds and Rain	50	50,246	8:05 p.m. March 15
03/13/10	Long Island Power Authority (NPCC)	3:00 p.m.	Long Island	High Winds and Rain	N/A	153,000	4:00 p.m. March 17
03/13/10	Jersey Central Power and Light Company (RFC)	4:00 p.m.	Central New Jersey and Northern New Jersey	High Winds and Flooding	N/A	180,000	12:00 a.m. March 16
03/13/10	Public Service Electric & Gas Company (RFC)	6:00 p.m.	Southern, Central and Northern New Jersey	High Winds and Rain	100	360,000	12:59 p.m. March 20
03/13/10	Consolidated Edison of NY (NPCC)	6:00 p.m.	New York City and Westchester County	High Winds and Rain	N/A	173,000	9:00 a.m. March 20
03/31/10	San Diego Gas & Electric Company (WECC)	11:59 p.m.	San Diego and Orange Counties	Shed Firm Load	324	290,000	12:55 a.m. April 01
03/31/10	California Independent System Operator (WECC)	11:59 p.m.	San Diego	Shed Firm Load	324	N/A	12:38 a.m. April 01
April							
04/16/10	Allegheny Power (RFC)	5:15 p.m.	Southwestern Pennsylvania	Severe Thunderstorms	15	120,000	5:00 p.m. April 18

Table B.2. Major Disturbances and Unusual Occurrences, 2010

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
04/21/10	Dow Chemical Co (SERC)	3:05 p.m.	Iberville, Parish, Louisiana	Generator Tripped	N/A	N/A	8:00 p.m. April 21
04/27/10	North Carolina Eastern Municipal Power Agency (SERC)	2:55 p.m.	Rocky Mount, NC	Transmission System Interruption	N/A	29,376	2:55 p.m. April 27
May							
05/02/10	Tennessee Valley Authority (SERC)	2:40 p.m.	Tennessee and Mississippi	Thunderstorms	N/A	50,500	7:30 p.m. May 09
05/18/10	California Department of Water Resources (WECC)	8:15 a.m.	Central California	Breakers Tripped	318	N/A	10:46 p.m. May 18
05/26/10	Allegheny Power (RFC, SERC)	11:45 a.m.	Maryland, Pennsylvania, West Virginia, Virginia	Made Public Appeal - System Drill	N/A	N/A	3:00 p.m. May 26
June							
06/01/10	Southern Indiana Gas and Electric Company (RFC)	10:03 p.m.	Southwestern Indiana	Firm Load Shed	500	1	12:30 a.m. June 18
06/02/10	CPS Energy (TRE)	8:18 p.m.	San Antonio, TX	Severe Weather	N/A	126,000	8:00 a.m. June 04
06/06/10	Pacific Gas and Electric (WECC)	4:45 a.m.	Northern California	Electric System Separation	3	2,650	5:35 a.m. June 06
06/07/10	Public Service Company of Colorado (WECC)	6:29 p.m.	Denver Metropolitan Area	Firm Load Shed	300	31,000	1:00 a.m. June 08
06/08/10	Centerpoint Energy (TRE)	11:00 a.m.	Southeastern Texas	Thunderstorms	N/A	79,741	5:00 p.m. June 08
06/09/10	North Carolina Eastern Municipal Power Agency (SERC)	2:18 p.m.	Edenton, NC	Transmission System Interruption	N/A	4,196	3:00 p.m. June 09
06/16/10	Orange and Rockland Utilities (NPCC)	11:11 a.m.	New York (Rockland and Orange Counties)	Voltage Reduction (System Test)	N/A	N/A	11:32 a.m. June 16
06/17/10	Louisiana Energy and Power Authority (SPP)	8:30 a.m.	Morgan City, LA	Made Public Appeal	N/A	N/A	5:47 p.m. June 17
06/17/10	Entergy (SERC)	9:30 a.m.	Southern Louisiana	Made Public Appeal	N/A	N/A	5:17 p.m. June 17
06/17/10	Cleco Power LLC (SERC)	9:30 a.m.	Southern Louisiana	Made Public Appeal	N/A	N/A	4:40 p.m. June 17
06/17/10	Southwest Louisiana Electric Membership Corporation (SPP)	9:30 a.m.	Southwestern Louisiana	Made Public Appeal	N/A	N/A	4:40 p.m. June 17
06/17/10	Western Area Power Administration (MRO)	10:49 a.m.	Eastern Montana	Electrical System Separation	N/A	N/A	11:02 a.m. June 17
06/18/10	Northern Indiana Public Service Company (RFC)	3:30 p.m.	Northwest Indiana	Thunderstorms	N/A	94,345	12:30 a.m. June 20
06/18/10	Commonwealth Edison (RFC)	4:00 p.m.	Chicago, IL	Severe Weather	N/A	400,000	1:00 p.m. June 20
06/18/10	Consumers Energy (RFC)	7:00 p.m.	Southern Portion of Lower Michigan	Thunderstorms	N/A	100,000	5:00 a.m. June 19
06/18/10	American Electric Power (RFC)	8:00 p.m.	Indiana, Michigan	Severe Weather	N/A	79,000	10:45 a.m. June 21
06/18/10	Detroit Edison (RFC)	8:00 p.m.	Detroit, MI	Severe Weather	N/A	150,000	7:30 p.m. June 22
06/21/10	Duke Energy Midwest (RFC)	1:48 p.m.	Cincinnati, OH	Thunderstorms	400	50,636	8:31 p.m. June 22
06/22/10	Entergy (SERC)	3:34 p.m.	West/Central Arkansas	Made Public Appeal/Transmission Equipment Failure	84	25,159	7:00 p.m. June 22
06/23/10	Commonwealth Edison (RFC)	5:00 p.m.	Chicago, IL	Severe Weather	N/A	300,000	1:40 p.m. June 25
06/23/10	Northern Indiana Public Service Company (RFC)	5:48 p.m.	Northwest Indiana	Thunderstorms	N/A	53,000	2:21 a.m. June 24
06/24/10	Atlantic City Electric (RFC)	3:00 p.m.	Southwestern New Jersey	Thunderstorms	N/A	150,000	12:00 p.m. June 29
06/24/10	PECO (RFC)	3:30 p.m.	Southeastern Pennsylvania	Thunderstorms	N/A	355,000	11:59 p.m. June 29
06/25/10	Pacific Gas and Electric (WECC)	11:36 p.m.	Northern California	Electrical System Separation	N/A	N/A	1:38 a.m. June 26
July							
07/06/10	Delmarva Power & Light Company (RFC)	3:47 a.m.	Newark, DE	Transformer Outage	95	18,400	4:37 a.m. July 06
07/07/10	PJM Interconnection, LLC (RFC)	4:13 p.m.	York, South Central Pennsylvania	Loss of Transmission Equipment	N/A	43,903	10:29 p.m. July 07
07/15/10	Detroit Edison (RFC)	7:00 p.m.	Southeastern Michigan	Severe Weather	540	127,534	11:30 p.m. July 19
07/17/10	Xcel Energy (MRO)	8:30 p.m.	Minnesota	Strong Winds, Tornadoes	N/A	63,000	10:00 p.m. July 19
07/21/10	ISO New England (NPCC)	6:44 p.m.	Connecticut	Thunderstorms	N/A	50,100	8:00 p.m. July 21
07/23/10	Pacificorp (WECC)	10:00 a.m.	Northern Utah	Made Public Appeals	6-8	N/A	11:55 p.m. July 24
07/23/10	Detroit Edison (RFC)	7:30 p.m.	Southeastern Michigan	Severe Weather	400	82,000	6:30 p.m. July 26

Table B.2. Major Disturbances and Unusual Occurrences, 2010

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
07/25/10	Potomac Electric Power Co (RFC)	3:10 p.m.	Washington, DC Region	Severe Weather	N/A	297,700	11:30 p.m. July 30
07/25/10	Baltimore Gas and Electric (RFC)	3:20 p.m.	Central Maryland	Severe Weather	480	124,000	6:00 p.m. July 27
07/25/10	Dominion - Virginia Power (SERC)	4:11 p.m.	Northern Virginia	Severe Weather	900-1000	81,000	8:06 p.m. July 25
07/29/10	Dominion - Virginia Power (SERC)	5:43 p.m.	Virginia	Thunderstorms	N/A	55,000	8:07 p.m. July 29
07/29/10	Southern California Edison Company (WECC)	6:39 p.m.	Southern California	Shed Interruptible Load, Wildfire	522	N/A	7:26 p.m. July 29
07/29/10	California Independent System Operator (WECC)	6:39 p.m.	Southern California	Shed Interruptible Load, Wildfire	522	N/A	7:26 p.m. July 29
August							
08/02/10	California Department of Waters Resources (WECC)	12:00 p.m.	Central California	Fuel Supply Deficiency (Hydro)	N/A	N/A	11:00 p.m. August 02
08/02/10	Cleco Power LLC (SERC)	12:45 p.m.	Southern Louisiana	Made Public Appeals	N/A	N/A	11:00 a.m. August 04
08/02/10	Entergy (SERC)	12:45 p.m.	Southern Louisiana	Made Public Appeals	N/A	N/A	11:00 a.m. August 04
08/02/10	Southwest Louisiana Electric Membership Corporation (SERC)	12:45 p.m.	Southwestern Louisiana	Made Public Appeals	N/A	N/A	11:00 a.m. August 04
08/02/10	Lafayette Utilities Systems (SPP)	12:45 p.m.	Southern Louisiana	Made Public Appeals	N/A	N/A	11:00 a.m. August 04
08/04/10	Southwestern Public Service Company (SPP)	12:00 p.m.	Northern Texas, Eastern New Mexico	Made Public Appeals	N/A	N/A	10:00 p.m. August 04
08/04/10	Allegheny Power (RFC)	4:45 p.m.	Western Pennsylvania, Northwestern and Central West Virginia	Thunderstorms	60	11,186	12:00 a.m. August 07
08/04/10	American Electric Power (RFC)	5:00 p.m.	Ohio, West Virginia, Kentucky	Severe Weather	N/A	37,000	4:00 a.m. August 06
08/05/10	Potomac Electric Power Co (RFC)	3:30 p.m.	District of Columbia, Maryland	Thunderstorms	N/A	76,729	10:00 p.m. August 05
08/05/10	Dominion - Virginia Power (RFC)	3:54 p.m.	Northern Virginia	Thunderstorms	N/A	145,157	12:00 a.m. August 08
08/09/10	AES Greenidge and Cayuga (RFC)	12:00 p.m.	Upstate New York	Fuel Supply Deficiency	N/A	N/A	12:00 p.m. August 16
08/11/10	American Electric Power (RFC)	3:21 p.m.	Ohio	Severe Weather	N/A	57,000	12:12 p.m. August 11
08/12/10	Potomac Electric Power Co. (RFC)	6:45 a.m.	District of Columbia, Maryland	Severe Weather	N/A	101,003	9:00 p.m. August 12
08/12/10	Nebraska Public Power District (SPP)	8:21 a.m.	Central Nebraska	Made Public Appeals	65	N/A	11:00 a.m. August 12
08/12/10	Wisconsin Public Service (MRO)	3:42 p.m.	City of Oshkosh, Wisconsin	Made Public Appeals	30	7,600	10:10 p.m. August 12
08/19/10	Detroit Edison (RFC)	6:00 p.m.	Southeastern Michigan	Severe Weather	340	80,000	3:30 p.m. August 23
08/23/10	CenterPoint Energy (TRE)	5:50 p.m.	Houston, Texas	Severe Weather	746	81,586	9:30 a.m. August 24
September							
09/01/10	Pacific Gas and Electric (WECC)	10:20 a.m.	Pittsburg (Bay Area), California	Electrical System Separation (Islanding)	31	15,000	12:44 p.m. September 01
09/07/10	CPS Energy (TRE)	2:02 p.m.	San Antonio, Texas	Tropical Storm	N/A	340,350	1:27 a.m. September 08
09/20/10	Birchwood Power Facility (SERC)	5:00 p.m.	King George County, Virginia	Low Flying Helicopter	N/A	N/A	5:30 p.m. September 20
09/21/10	Consumers Energy (RFC)	9:31 p.m.	Central and Southern Michigan	Thunderstorms	N/A	138,000	2:30 p.m. September 22
09/22/10	California Department of Water Resources (WECC)	6:12 a.m.	Bakersfield, California	Firm Load Shed	526	N/A	11:00 p.m. September 22
09/22/10	Duquesne Light Company (RFC)	4:08 p.m.	City of Pittsburgh, Pennsylvania	Thunderstorms	156	52,000	12:00 a.m. September 26
09/22/10	Allegheny Power (RFC)	5:38 p.m.	Western Pennsylvania	Thunderstorms	389	82,861	11:30 p.m. September 24
09/27/10	Southern California Edison Company (WECC)	3:15 p.m.	Central and Southern California	Interruptible Load Shed	595	N/A	6:12 p.m. September 27
October							
10/05/10	Los Angeles Department of Water and Power (WECC)	5:45 a.m.	City of Los Angeles, California	Rain and High Winds	N/A	73,514	6:00 a.m. October 07
10/26/10	Commonwealth Edison (RFC)	9:00 a.m.	Northern Illinois	Thunderstorms	N/A	192,106	11:00 a.m. October 28
10/26/10	Xcel Energy/Northern States Power Company (MRO)	8:00 p.m.	Minnesota	High Winds	N/A	70,000	10:00 p.m. October 28
10/27/10	Wisconsin Public Service Corporation (MRO)	4:00 a.m.	Northeast and North Central Wisconsin	High Winds	N/A	63,000	12:00 p.m. October 27

Table B.2. Major Disturbances and Unusual Occurrences, 2010

Date	Utility/Power Pool (NERC Region)	Time	Area Affected	Type of Disturbance	Loss (megawatts)	Number of Customers Affected ¹	Restoration Date/Time
10/27/10	Consumers Energy (RFC)	8:00 a.m.	Michigan's Northerly Lower Peninsula	High Winds	240	285,000	7:00 a.m. October 29
10/27/10	Commonwealth Edison (RFC)	5:00 p.m.	Northern Illinois	High Winds	N/A	127,000	4:00 a.m. October 29
10/27/10	Pacific Gas and Electric (WECC)	5:16 p.m.	Northern California	Electrical System Separation-Islanding	16	2,674	5:27 p.m. October 27
10/31/10	California Department of Water Resources (WECC)	10:26 p.m.	Bakersfield, California	Firm System Load Loss	500	N/A	1:45 a.m. November 01
November							
11/04/10	PacifiCorp (WECC)	9:46 a.m.	Rock Springs, Wyoming	Transmission Equipment Failure/Interruptible Load Shed	N/A	N/A	10:47 a.m. November 04
11/06/10	Pacific Gas and Electric (WECC)	3:53 p.m.	Northern California	Electrical System Separation - Islanding	20	4	6:08 p.m. November 06
11/08/10	ISO New England (NPCC)	6:47 a.m.	Maine	Snow and High Winds	N/A	60,863	6:00 p.m. November 08
11/13/10	Xcel Energy/Northern States Power Company (MRO)	3:00 p.m.	Minnesota	Winter Storm	N/A	60,000	10:00 p.m. November 14
11/15/10	Puget Sound Energy (WECC)	11:00 p.m.	Puget Sound Region	High Winds	391	149,256	2:14 a.m. November 16
11/21/10	Pacific Gas and Electric (WECC)	1:39 a.m.	Northern and Central California	Winter Storm	75	60,000	4:46 p.m. November 24
11/22/10	Puget Sound Energy (WECC)	11:00 p.m.	Puget Sound Region, Washington	Winter Storm	420	123,535	8:00 p.m. November 24
11/23/10	Pacific Gas and Electric (WECC)	2:01 p.m.	Northern California	Electrical System Separation - Islanding	22	7,077	6:12 p.m. November 23
December							
12/03/10	Pacific Gas and Electric (WECC)	9:32 p.m.	California	Electrical System Separation - Islanding	22	7,077	2:00 a.m. December 04
12/12/10	Detroit Edison (RFC)	4:30 p.m.	Southeastern Michigan	Severe Weather	210	60,175	2:00 p.m. December 15
12/14/10	Pacific Gas and Electric (WECC)	7:20 a.m.	California	Electrical System Separation - Islanding	9	6,635	7:25 a.m. December 14
12/14/10	California Department of Water Resources (WECC)	7:36 a.m.	Southern California	Transmission Equipment/Firm System Load	464	N/A	9:00 a.m. December 15
12/18/10	Puget Sound Energy (WECC)	5:00 a.m.	Redmond, Washington	Severe Weather	184	92,090	10:00 p.m. December 19
12/26/10	Progress Energy Carolinas (SERC)	8:15 a.m.	Carolina	Severe Weather	N/A	42,000	4:15 p.m. December 26
12/30/10	AES Cayuga (RFC)	2:00 p.m.	New York	Fuel Supply Deficiency	300	N/A	6:00 a.m. January 12

¹ Estimated values.

Note: Estimates for 2010 are preliminary.

Source: Form OE-417, "Electric Emergency Incident and Disturbance Report."

Appendix C

Technical Notes

The Energy Information Administration (EIA) periodically reviews and revises how it collects, estimates, and reports data pertaining to the electric power industry. These Technical Notes describe current data quality efforts and measures as well as each active survey form contributing to the data published in the *Electric Power Monthly (EPM)*.

Data Quality

The *EPM* is prepared by the Electric Power Division, Office of Electricity, Renewables & Uranium Statistics (ERUS), Energy Information Administration (EIA), U.S. Department of Energy. Quality statistics begin with the collection of the correct data. To assure this, ERUS performs routine reviews of the data collected and the forms on which it is collected. Additionally, to assure that the data are collected from the correct parties, ERUS routinely reviews the frames for each data collection.

Automatic, computerized verification of keyed input, review by subject matter specialists, and follow-up with nonrespondents assure quality statistics. To ensure the quality standards established by the EIA, formulas that use the past history of data values in the database have been designed and implemented to check data input for errors automatically. Data values that fall outside the ranges prescribed in the formulas are verified by telephoning respondents to resolve any discrepancies. All survey nonrespondents are identified and contacted.

Reliability of Data

There are two types of errors possible in an estimate based on a sample survey: sampling and nonsampling. Sampling errors occur because observations are made only on a sample, not on the entire population. Non-sampling errors can be attributed to many sources in the collection and processing of data. The accuracy of survey results is determined by the joint effects of sampling and nonsampling errors. Monthly sample survey data have both sampling and nonsampling error. Annual survey data are collected by a census and are not subject to sampling error.

Nonsampling errors can be attributed to many sources: (1) inability to obtain complete information about all cases in the sample (i.e., nonresponse); (2) response errors; (3) definitional difficulties; (4) differences in the interpretation of questions; (5) mistakes in recording or coding the data obtained; and (6) other errors of collection, response, coverage, and estimation for missing data. Note

that for the cutoff sampling and model-based regression (ratio) estimation that we use, data ‘missing’ due to nonresponse, and data ‘missing’ due to being out-of-sample are treated in the same manner. Therefore missing data may be considered to result in sampling error, and variance estimates reflect all missing data.

Although no direct measurement of the biases due to nonsampling errors can be obtained, precautionary steps were taken in all phases of the frame development and data collection, processing, and tabulation processes, in an effort to minimize their influence. See the Data Processing and Data System Editing section for each EIA Form for an in depth discussion of how the sampling and nonsampling errors are handled in each case^{2,3,8,18,19,23,33}.

Relative Standard Error. The relative standard error (RSE) statistic, usually given as a percent, describes the magnitude of sampling error that might reasonably be incurred^{15,18,21}. The RSE is the square root of the estimated variance, divided by the variable of interest. The variable of interest may be the ratio of two variables, or a single variable¹⁶.

The sampling error may be less than the nonsampling error. In fact, large RSE estimates found in preliminary work with these data have often indicated nonsampling errors, which were then identified and corrected. Nonsampling errors may be attributed to many sources, including the response errors, definitional difficulties, differences in the interpretation of questions, mistakes in recording or coding data obtained, and other errors of collection, response, or coverage. These nonsampling errors also occur in complete censuses. In a complete census, this problem may become unmanageable.

Using the Central Limit Theorem, which applies to sums and means such as are applicable here, there is approximately a 68-percent chance that the true total or mean is within one RSE of the estimated total or mean. Note that reported RSEs are always estimates themselves, and are usually, as here, reported as percents. As an example, suppose that a net generation from coal value is estimated to be 1,507 million kilowatthours with an estimated RSE of 4.9 percent. This means that, ignoring any nonsampling error, there is approximately a 68-percent chance that the true million kilowatthour value is within approximately 4.9 percent of 1,507 million kilowatthours (that is, between 1,433 and 1,581 million kilowatthours). Also under the Central Limit Theorem, there is approximately a 95-percent chance that the true mean or total is within 2 RSEs of the estimated mean or total.

Note that there are times when a model may not apply, such as in the case of a substantial reclassification of sales, when the relationship between the variable of interest and the regressor data does not hold. In such a case, the new information may represent only itself, and such numbers are added to model results when estimating totals. Further, there are times when sample data may be known to be in error, or are not reported. Such cases are treated as if they were never part of the model-based sample, and values are imputed. Experiments were done to see if nonresponse should be treated differently, but it was decided to treat those cases the same as out-of-sample cases^{18, 22, 31}.

Relative Standard Error With Respect to a Superpopulation. The RSESP statistic is similar to the RSE (described above). Like the RSE, it is a statistic designed to estimate the variability of data and is usually given as a percent. However, where the RSE is only designed to estimate the magnitude of sampling error, the RSESP more fully reflects the impact of variability from both sampling and non-sampling errors^{19, 20, 21, 24}. This is a more complete measure than RSE in that it can measure statistical variability in a complete census in addition to a sample^{21, 24}. In addition to being a measure of data variability, the RSESP can also be useful in comparing different models that are applied to the same set of data²². This capability is used to test different regression models for imputation and prediction. This testing may include considerations such as comparing different regressors, the comparative reliability of different monthly samples, or the use of different geographical strata or groupings for a given model. For testing purposes, ERUS typically uses recent historical data that have been finalized. Typically, time-series graphics showing two or more models or samples are generated showing the RSESP values over time. In selecting models, consideration is given to total survey error as well as any apparent differences in robustness¹⁸.

Imputation. For monthly data, if the reported values appeared to be in error and the data issue could not be resolved with the respondent, or if the facility was a nonrespondent, a regression methodology is used to impute for the facility^{15, 16, 22, 23, 25}. The same procedure is used to estimate ("predict") data for facilities not in the monthly sample. The regression methodology relies on other data to make estimates for erroneous or missing responses.

Estimation for missing monthly data is accomplished by relating the observed data each month to one or more other data elements (regressors) for which we generally have an annual census. Each year, when new annual regressor data are available, recent monthly relationships are updated, causing slight revisions to estimated monthly results. These revisions are made as soon as the annual data are released.

The basic technique employed is described in the paper "Model-Based Sampling and Inference¹⁶," on the EIA website. Additional references can be found on the InterStat website. The basis for the current methodology involves a 'borrowing of strength' technique for small domains^{15, 17, 18}.

Data Revision Procedure

ERUS has adopted the following policy with respect to the revision and correction of recurrent data in energy publications:

- Annual survey data are disseminated either as preliminary or final when first appearing in a data product. Data initially released as preliminary will be so noted in the data product. These data are typically released as final by the next dissemination of the same product; however, if final data are available at an earlier interval they may be released in another product.
- All monthly survey data are first disseminated as preliminary. These data are revised after the prior year's data are finalized and are disseminated as revised preliminary. No revisions are made to the published data before this or subsequent to these data being finalized unless significant errors are discovered.
- After data are disseminated as final, further revisions will be considered if they make a difference of 1 percent or greater at the national level. Revisions for differences that do not meet the 1 percent or greater threshold will be determined by the Office Director. In either case, the proposed revision will be subject to the EIA revision policy concerning how it affects other EIA products.
- The magnitudes of changes due to revisions experienced in the past will be included periodically in the data products, so that the reader can assess the accuracy of the data.

In accordance with the policy statement above, the mean absolute value for the 12 monthly revisions of each item are provided at the U.S. level for the years 2004 through 2006 (Table C2). For example, the mean (in percentage terms) of the 12 monthly absolute differences between preliminary and final monthly data for coal-fired generation in 2006 was 0.19. That is, on average, the mean absolute value of the change made each month to coal-fired generation was 0.19 percent.

Data Sources For Electric Power Monthly

Data published in the *Electric Power Monthly (EPM)* are compiled from the following sources: Form EIA-923, "Power Plant Operations Report," Form EIA-826, "Monthly Electric Utility Sales and Revenues with State Distributions Report," Form EIA-860, "Annual Electric Generator Report," Form EIA-860M, "Monthly Update to the Annual Electric Generator Report," and Form EIA-861, "Annual Electric Power Industry Report." For access to these forms and their instructions, please see: <http://www.eia.gov/cneaf/electricity/page/forms.html>.

In addition to the above-named forms, the historical data published in the *EPM* for periods prior to 2008 are compiled from the following sources: FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants," Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report," Form EIA-759, "Monthly Power Plant Report," Form EIA-860A, "Annual Electric Generator Report–Utility," Form EIA-860B, "Annual Electric Generator Report–Nonutility," Form EIA-900, "Monthly Nonutility Power Report," Form EIA-906, "Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report." See Appendix A of the historical *Electric Power Annuals* to find descriptions of forms that are no longer in use. The publications are located at: <http://www.eia.gov/cneaf/electricity/epa/backissues.html>.

Rounding Rules for Data. To round a number to n digits (decimal places), add one unit to the nth digit if the (n+1) digit is 5 or larger and keep the nth digit unchanged if the (n+1) digit is less than 5. The symbol for a number rounded to zero is (*).

Percent Difference. The following formula is used to calculate percent differences.

$$\text{Percent Difference} = \frac{x(t_2) - x(t_1)}{|x(t_1)|} \cdot 100,$$

where $x(t_1)$ and $x(t_2)$ denote the quantity at year t_1 and subsequent year t_2 .

Form EIA-826

The Form EIA-826, "Monthly Electric Utility Sales and Revenues with State Distributions Report," is a monthly collection of data from a sample of approximately 450 of the largest electric utilities (primarily investor-owned and publicly owned) as well as a census of energy service providers with retail sales in deregulated States. Form EIA-861, with approximately 3,300 respondents, serves as a frame from which the Form 826 sample is drawn. Based on this sample, a model is used to estimate for the entire universe of U.S. electric utilities.

Instrument and Design History. The collection of electric power sales data and related information began in the

early 1940's and was established as FPC Form 5 by FPC Order 141 in 1947. In 1980, the report was revised with only selected income items remaining and became the FERC Form 5. The Form EIA-826, "Electric Utility Company Monthly Statement," replaced the FERC Form 5 in January 1983. In January 1987, the "Electric Utility Company Monthly Statement" was changed to the "Monthly Electric Utility Sales and Revenue Report with State Distributions." The title was changed again in January 2002 to "Monthly Electric Utility Sales and Revenues with State Distributions Report" to become consistent with other EIA report titles. The Form EIA-826 was revised in January 1990, and some data elements were eliminated.

In 1993, EIA for the first time used a model sample for the Form EIA-826. A stratified random sample, employing auxiliary data, was used for each of the four previous years^{10,11,12,13}. The sample for the Form EIA-826 was designed to obtain estimates of electricity sales and average retail price of electricity at the State level by end-use sector.

Starting with data for January 2001, the restructuring of the electric power industry was taken into account by forming three schedules on the Form EIA-826. Schedule 1, Part A is for full service utilities that operate as in the past. Schedule 1, Part B is for electric service providers only, and Schedule 1, Part C is for those utilities providing distribution service for those on Schedule 1, Part B. In addition, Schedule 1 Part D is for those retail energy providers or power marketers that provide bundled service. Also, the Form EIA-826 frame was modified to include all investor-owned electric utilities and a sample of companies from other ownership classes. A new method of estimation was implemented at this same time. (See *EPM* April 2001, p.1.)

With the October 2004 issue of the *Electric Power Monthly (EPM)* EIA published for the first time preliminary electricity sales data for the Transportation Sector. These data are for electricity delivered to and consumed by local, regional, and metropolitan transportation systems. The data being published for the first time in the October *EPM* include July 2004 data as well as year-to-date. EIA's efforts to develop these new data have identified anomalies in several States and the District of Columbia. Some of these anomalies are caused by issues such as: 1) Some respondents have classified themselves as outside the realm of the survey. The Form EIA-826 collects retail data from those respondents providing electricity and other services to the ultimate end users. EIA has experienced specific situations where, although the respondents' customers are the ultimate end users, particular end users qualify under wholesale rate schedules. 2) The Form EIA-826 is a cutoff sample and not intended to be a census^{3,10,23}.

Beginning with 2008 data and some annual 2007 data, the Form EIA-923 replaced Forms EIA-906, EIA-920, EIA-423, and FERC 423. In addition, several sections of the discontinued Form EIA-767 have been included in either the EIA-860 or EIA-923. See the following link for a

detailed explanation.

<http://www.eia.gov/cneaf/electricity/2008forms/consolidate.html>

The legislative authority to collect these data is defined in the Federal Energy Administration Act of 1974 (Public Law 93-275, Sec. 13(b), 5(a), 5(b), 52).

Data Processing and Data System Editing. Monthly Form EIA-826 submission is available via an Internet Data Collection (IDC) system. The completed data are due to EIA by the last calendar day of the month following the reporting month. Nonrespondents are contacted to obtain the data. The data are edited and additional checks are completed. Following verification, imputation is run, and tables and text of the aggregated data are produced for inclusion in the EPM.

Imputation. Regression prediction, or imputation, is done for entities not in the monthly sample and for any nonrespondents. Regressor data for Schedule 1, Part A is the average monthly sales or revenue from the most recent finalized data from Survey Form EIA-861. Beginning with January 2008 data and the finalized 2007 dataⁱ, the regressor data for Schedule 1 Parts B and C is the prior month's dataⁱⁱ.

Formulas and Methodologies. The Form EIA-826 data are collected by end-use sector (residential, commercial, industrial, and transportation) and state. Form EIA-861 data are used as the frame from which the sample is selected and in some instances also as regressor data.^{22,23,25,26,27,28,29} Updates are made to the frame to reflect mergers that affect data processing.

With the revised definitions for the commercial and industrial sectors to include all data previously reported as 'other' data except transportation, and a separate transportation sector, all responses that would formerly have been reported under the "other" sector are now to be reported under one of the sectors that currently exist. This means there is probably a lower correlation, in general, between, say, commercial Form EIA-826 data for 2004 and commercial Form EIA-861 data for 2003 than there was between commercial Form EIA-826 data for 2003 and commercial Form EIA-861 data for 2002 or earlier years, although commercial and industrial definitions have always been somewhat nebulous due to power companies not having complete information on all customers.

Data submitted for January 2004 represent the first time respondents were to provide data specifically for the transportation end-use sector.

During 2003 transportation data were collected annually through Form EIA-861. Beginning in 2004 the transportation data were collected on a monthly basis via Form EIA-826. In order to develop an estimate of the monthly transportation data for 2003, values for both retail sales of electricity to ultimate customers and revenue from retail sales of electricity to ultimate customers were ⁱ Data from 2007 will be finalized with the publication of the *Electric Power Annual 2007*.

ⁱⁱ If a census of schedules B and C is not available for the prior month, the most recent completely censused prior month is used.

estimated using the 2004 monthly profile for the sales and revenues from the data collected via Form EIA-826. All monthly non-transportation data for 2003 (i.e. street lighting, etc.), which were previously reported in the "other" end-use sector on the Form EIA-826 have been prorated into the Commercial and Industrial end-use sectors based on the 2003 Form EIA-861 profile.

A monthly distribution factor was developed for the monthly data collected in 2004 (for the months of January through November). The transportation sales and revenues for December 2004 were assumed to be equivalent to the transportation sales and revenues for November 2004. The monthly distribution factors for January through November were applied to the annual values for transportation sales and revenues collected via Form EIA-861 to develop corresponding 2003 monthly values. The eleven month estimated totals from January through November 2003 were subtracted from the annual values obtained from Form EIA-861 in order to obtain the December 2003 values.

Data from the Form EIA-826 are used to determine estimates by sector at the State, Census Division, and national level. State level sales and revenues estimates are first calculated. Then the ratio of revenue divided by sales is calculated to estimate retail price of electricity at the State level. The estimates are accumulated separately to produce the Census Division and U.S. level estimates¹⁷.

Some electric utilities provide service in more than one State. To facilitate the estimation, the State-service area is actually used as the sampling unit. For each State served by each utility, there is a utility State-part, or "State-service area." This approach allows for an explicit calculation of estimates for sales, revenue, and average retail price of electricity by end-use sector at State, Census Division, and national level. Estimation procedures include imputation to account for nonresponse. Nonsampling error must also be considered. The nonsampling error is not estimated directly, although attempts are made to minimize the nonsampling error^{15,16,17,18,19,24}.

Average retail price of electricity represents the cost per unit of electricity sold and is calculated by dividing retail electric revenue by the corresponding sales of electricity. The average retail price of electricity is calculated for all consumers and for each end-use sector.

The electric revenue used to calculate the average retail price of electricity is the operating revenue reported by the electric utility. Operating revenue includes energy charges, demand charges, consumer service charges, environmental surcharges, fuel adjustments, and other miscellaneous charges. Electric utility operating revenues also include State and Federal income taxes and taxes other than income taxes paid by the utility.

The average retail price of electricity reported in this publication by sector represents a weighted average of consumer revenue and sales within sectors and across sectors for all consumers, and does not reflect the per kWh

rate charged by the electric utility to the individual consumers. Electric utilities typically employ a number of rate schedules within a single sector. These alternative rate schedules reflect the varying consumption levels and patterns of consumers and their associated impact on the costs to the electric utility for providing electrical service.

Adjusting Monthly Data to Annual Data. As a final adjustment based on our most complete data, use is made of final Form EIA-861 data, when available. The annual totals for Form EIA-826 data by State and end-use sector are compared to the corresponding Form EIA-861 values for sales and revenue. The ratio of these two values in each case is then used to adjust each corresponding monthly value.

Sensitive Data (Formerly identified as Data Confidentiality). Most of the data collected on the Form EIA-826 are not considered business sensitive. However, revenue, sales, and customer data collected from energy service providers (Schedule 1, Part B), which do not also provide energy delivery, are considered business sensitive and must adhere to EIA's "Policy on the Disclosure of Individually Identifiable Energy Information in the Possession of the EIA" (45Federal Register 59812 (1980)).

Form EIA-860

The Form EIA-860, "Annual Electric Generator Report," is a mandatory census of all existing and planned electric power plants in the United States with a total generator nameplate capacity of 1 or more megawatts. The survey is used to collect data on existing power plants and 5-year plans for constructing new plants, generating unit additions, modifications, and retirements in existing plants. Data on the survey are collected at the generator level. Certain power plant environmental related data are collected at the boiler level. These data include environmental equipment design parameters and boiler air emission standards and boiler emission controls. The Form EIA-860 is made available in January to collect data related to the previous year. The completed survey is due to EIA by February 15 of each year.

Instrument and Design History. The Form EIA-860 was originally implemented in January 1985 to collect data as of year-end 1984. In January 1999, the Form EIA-860 was renamed the Form EIA-860A, "Annual Electric Generator Report – Utility" and was implemented to collect data from electric utilities as of January 1, 1999. At the same time, Form EIA-867, "Annual Nonutility Power Producer Report," was renamed Form EIA-860B, "Annual Electric Generator Report – Nonutility" to collect data from nonutilities.

Beginning with data collected for the year 2001, the infrastructure data collected on the Form EIA-860A and the Form EIA-860B were combined into the new Form EIA-860 and the monthly and annual versions of the Form EIA-906.

Beginning with data collected for the calendar year ending December 31, 2007, Form EIA-860 is revised to include the collection of boiler level data related to air emission standards and emission controls along with design parameters of associated environmental related equipment.

The Federal Energy Administration Act of 1974 (Public Law 93-275) defines the legislative authority to collect these data.

Data Processing and Data System Editing.

Approximately 2,700 respondents are requested to provide data as of December 31 on the Form EIA-860. Computer programs containing edit checks are run to identify errors. Respondents are contacted to obtain correction or clarification of reported data and to obtain missing data, as a result of the editing process.

Sensitive Data (Formerly identified as Data Confidentiality). Tested heat rate data collected on Form EIA-860 are considered sensitive and must adhere to EIA's "Policy on the Disclosure of Individually Identifiable Energy Information in the Possession of the EIA". Plant latitude and longitude data provided prior to 2007 are considered sensitive (45Federal Register 59812 (1980)).

Form EIA-860M

The Form EIA-860M, "Monthly Update to the Annual Electric Generator Report," is a mandatory monthly survey that collects data on the status of proposed new generators or changes to existing generators for plants that report on Form EIA-860.

The EIA-860M has a rolling frame based upon planned changes to capacity as reported on the previous Form EIA-860. Respondents are added to the frame 12 months prior to expected effective date for all new units or uprates to nuclear units. For all other types of capacity changes (including uprates to non-nuclear generation), respondents are added one month prior to the anticipated on-line date. Respondents are removed from the frame at the completion of the changes or if the change date is moved back so that the plant no longer qualifies to be on the frame. Typically from about 75 to 110 respondents per month are required to report for 90 to 130 plants (including 200 to 300 units) on this form. The unit characteristics of interest are changes to the previously reported on-line month and year, prime mover type, capacity, and energy sources.

Instrument and Design History. The data collected on Form EIA-860M was originally collected via phone calls at the end of each month. During 2005, the Form EIA-860M was introduced as a mandatory form using the Internet Data Collection (IDC) system.

The legislative authority to collect these data is defined in the Federal Energy Administration Act of 1974 (Public Law 93-275, Sec. 13(b), 5(a), 5(b), 52).

Data Processing and Data System Editing.

Approximate 75-110 respondents are requested to provide data each month on the EIA-860M. This data is collected via the IDC system and automatically checked for certain errors. Most of the quality assurance issues are addressed by the respondents as part of the automatic edit check process. In some cases, respondents are subsequently contacted about their explanatory overrides to the edit checks.

Sensitive Data (Formerly identified as Data Confidentiality). Data collected on the Form EIA-860M are not considered to be sensitive.

Form EIA-861

The Form EIA-861, "Annual Electric Power Industry Report," is a mandatory census of electric power industry participants in the United States. The survey is used to collect information on power production and sales data from approximately 3,300 respondents. These include electric utilities, other electricity distributors, and power marketers. The data collected are used to maintain and update the EIA's electric power industry participant frame database. These include electric utilities, other electricity distributors, and power marketers.

Instrument and Design History. The Form EIA-861 was implemented in January 1985 for collection of data as of year-end 1984. The Federal Energy Administration Act of 1974 (Public Law 93-275) defines the legislative authority to collect these data.

Data Processing and Data System Editing. The Form EIA-861 is made available to the respondents in January of each year to collect data as of the end of the preceding calendar year. The data are edited when entered into the interactive on-line system. Internal edit checks are performed to verify that current data total across and between schedules, and are comparable to data reported the previous year. Edit checks are also performed to compare data reported on the Form EIA-861 and similar data reported on the Forms EIA-826. Respondents are telephoned to obtain clarification of reported data and to obtain missing data.

Data for the Form EIA-861 are collected at the owner level from all electric utilities including energy service providers in the United States, its territories, and Puerto Rico. Form EIA-861 data in this report are for the United States only.

Average retail price of electricity represents the cost per unit of electricity sold and is calculated by dividing retail electric revenue by the corresponding sales of electricity. The average retail price of electricity is calculated for all consumers and for each end-use sector. A ratio estimation procedure is used for estimation of retail price of electricity at the State level.

The electric revenue used to calculate the average retail price of electricity is the operating revenue reported by the electric power industry participant. Operating revenue includes energy charges, demand charges, consumer

service charges, environmental surcharges, fuel adjustments, and other miscellaneous charges. Electric power industry participant operating revenues also include State and Federal income taxes and taxes other than income taxes paid by the utility.

The average retail price of electricity reported in this publication by sector represents a weighted average of consumer revenue and sales within sectors and across sectors for all consumers, and does not reflect the per kWh rate charged by the electric power industry participant to the individual consumers. Electric utilities typically employ a number of rate schedules within a single sector. These alternative rate schedules reflect the varying consumption levels and patterns of consumers and their associated impact on the costs to the electric power industry participant for providing electrical service.

Sensitive Data (Formerly identified as Data Confidentiality). Data collected on the Form EIA-861 are not considered to be sensitive.

Form EIA-923

Form EIA-923, "Power Plant Operations Report," is a monthly collection of data on receipts and cost of fossil fuels, fuel stocks, generation, consumption of fuel for generation, and environmental data (e.g. emission controls and cooling systems). Data are collected from a monthly sample of approximately 1,600 plants, which includes a census of nuclear and pumped storage hydroelectric plants. In addition approximately 3,700 plants, representing all other generators 1 MW or greater, are collected annually. In addition to electric power generating plants, respondents include fuel storage terminals without generating capacity that receive shipments of fossil fuels for eventual use in electric power generation. The monthly data are due by the last day of the month following the reporting period.

Receipts of fossil fuels, fuel cost and quality information, and fuel stocks at the end of the reporting period are all reported at the plant level. Plants that burn organic fuels and have a steam turbine capacity of at least 10 megawatts report consumption at the boiler level and generation at the generator level. For all other plants, consumption is reported at the prime-mover level. For these plants, generation is reported either at the prime-mover level or, for noncombustible sources (e.g. wind, nuclear), at the prime-mover and energy source level. The source and disposition of electricity is reported annually for nonutilities at the plant level as is revenue from sales for resale. Environmental data are collected annually from facilities that have a steam turbine capacity of at least 10 megawatts.

Instrument and Design History.

Receipts and Cost and Quality of Fossil Fuels

On July 7, 1972, the Federal Power Commission (FPC) issued Order Number 453 enacting the New Code of Federal Regulations, Section 141.61, legally creating the FPC Form 423. Originally, the form was used to collect

data only on fossil-steam plants, but was amended in 1974 to include data on internal-combustion and combustion-turbine units. The FERC Form 423 replaced the FPC Form 423 in January 1983. The FERC Form 423 eliminated peaking units, for which data were previously collected on the FPC Form 423. In addition, the generator nameplate capacity threshold was changed from 25 megawatts to 50 megawatts. This reduction in coverage eliminated approximately 50 utilities and 250 plants. All historical FPC Form 423 data in this publication were revised to reflect the new generator-nameplate-capacity threshold of 50 or more megawatts reported on the FERC Form 423. In January 1991, the collection of data on the FERC Form 423 was extended to include combined-cycle units. Historical data have not been revised to include these units. Starting with the January 1993 data, the FERC began to collect the data directly from the respondents.

The Form EIA-423 was originally implemented in January 2002 to collect monthly cost and quality data for fossil fuel receipts from owners or operators of nonutility electricity generating plants. Due to the restructuring of the electric power industry, many plants which had historically submitted this information for utility plants on the FERC Form 423 (see above) were being transferred to the nonutility sector. As a result, a large percentage of fossil fuel receipts were no longer being reported. The Form EIA-423 was implemented to fill this void and to capture the data associated with existing non-regulated power producers. Its design closely followed that of the FERC Form 423.

Both the Form EIA-423 and FERC-423 were superseded by Form EIA-923 (Schedule 2) in January of 2008. The EIA-923 maintains the 50 megawatt threshold for these data. However, not all data are collected monthly on the new form. Beginning with 2008 data, a sample of the respondents will report monthly, with the remainder reporting annually (monthly values will be imputed via regression). For 2007, Schedule 2 annual data will not be collected or imputed. Most of the plants required to report on Schedule 2 already submitted their 2007 receipts data on a monthly basis.

Generation, Consumption, and Stocks

The Bureau of Census and the U.S. Geological Survey collected, compiled, and published data on the electric power industry prior to 1936. After 1936, the Federal Power Commission (FPC) assumed all data collection and publication responsibilities for the electric power industry and implemented the Form FPC-4. The Federal Power Act, Section 311 and 312, and FPC Order 141 defined the legislative authority to collect power production data. The Form EIA-759 replaced the Form FPC-4 in January 1982.

In 1996, the Form EIA-900 was initiated to collect sales for resale data from unregulated entities¹⁴. In 1998, the form was modified to collect sales for resale, gross generation, and sales to end user data. In 1999, the form was modified to collect net generation, consumption, and ending stock data¹⁵. In 2000, the form was modified to include the production of useful thermal output data.

In January 2001, Form EIA-906 superseded Forms EIA-759 and EIA-900. In January 2004, Form EIA-920 superseded Form EIA-906 for those plants defined as combined heat and power plants; all other plants that generate electricity continue to report on Form EIA-906. The Federal Energy Administration Act of 1974 (Public Law 93-275) defines the legislative authority to collect these data.

Forms EIA-906 and EIA-920 were superseded by survey form EIA-923 beginning in January 2008 with the collection of annual 2007 data and monthly 2008 data.

Data Processing and Data System Editing. Respondents are encouraged to enter data directly into a computerized database via the Internet Data Collection (IDC) system. A variety of automated quality control mechanisms are run during this process, such as range checks and comparisons with historical data. These edit checks were performed as the data were provided, and many problems that are encountered are resolved during the reporting process. Those plants that are unable to use the electronic reporting medium provide the data in hard copy, typically via fax. These data were manually entered into the computerized database. The data were subjected to the same edits as those that were electronically submitted.

If the reported data appeared to be in error and the data issue could not be resolved by follow up contact with the respondent, or if a facility was a nonrespondent, a regression methodology was used to impute for the facility.

Estimation. Regression prediction is used for all missing data, both for imputation for nonresponse, and to estimate for data not collected in the sample. Imputation is done for gross generation, total fuel consumption, receipts of fossil fuels, cost of fossil fuel shipments, and stocks. Multiple regression is used for gross generation and total fuel consumption. For gross generation, the regressors are prior year average generation for the same fuel, prior year average generation from other fuels, and nameplate capacity. Regressors for total fuel consumption are prior year average fuel consumption from the same fuel, prior year average consumption from other fuels, and nameplate capacity. Average consumption from the previous year for the same fuel is used as the lone regressor for receipts of fossil fuels and for the cost of fossil fuel shipments. For stocks, a linear combination of the prior month's ending stocks value, and the current month's consumption and receipts values.^{20,22,23,25,26,27,28,29}

Several additional fields are estimated by means other than regression. These include net generation and fuel quality information such as sulfur and Btu (British thermal unit) content. Net generation is computed by a fixed ratio to gross generation by prime-mover type. For fuel quality variables, the observed state average is used for all missing records. In the event that no value is available at the state level, the national average is used. Should the

national average also be unavailable, the midpoint of the acceptable range of valuesⁱⁱⁱ is used.

Receipts of Fossil Fuels. Receipts data, including cost and quality of fuels, are collected at the plant level from selected electric generating plants and fossil-fuel storage terminals in the United States. These plants include independent power producers, electric utilities, and commercial and industrial combined heat and power producers whose total fossil-fueled nameplate capacity is 50 megawatts or more (excluding storage terminals, which do not produce electricity). The data on cost and quality of fuel shipments are then used in the following formulas to produce aggregates and averages for each fuel type at the State, Census Division, and U.S. level. For these formulas, receipts and average heat content are at the plant level. For each geographic region, the summation sign, \sum , represents the sum of all facilities in that geographic region.

For coal, units for receipts are in tons and units for average heat contents (A) are in million Btu per ton.

For petroleum, units for receipts are in barrels and units for average heat contents (A) are in million Btu per barrel.

For gas, units for receipts are in thousand cubic feet (Mcf) and units for average heat contents (A) are in million Btu per thousand cubic foot.

For each of the above fossil fuels:

$$\text{Total Btu} = \sum_i (R_i \times A_i),$$

where i denotes a facility; R_i = receipts for facility i ;

A_i = average heat content for receipts at facility i ;

$$\text{Weighted Average Btu} = \frac{\sum_i (R_i \times A_i)}{\sum_i R_i},$$

where i denotes a facility; R_i = receipts for facility i ; and, A_i = average heat content for receipts at facility i .

The weighted average cost in cents per million Btu is calculated using the following formula:

$$\text{Weighted Average Cost} = \frac{\sum_i (R_i \times A_i \times C_i)}{\sum_i (R_i \times A_i)},$$

where i denotes a facility; R_i = receipts for facility i ;

A_i average heat content for receipts at facility i ;

and C_i = cost in cents per million Btu for facility i .

The weighted average cost in dollars per unit (i.e., tons, barrels, or Mcf) is calculated using the following formula:

$$\text{Weighted Average Cost} = \frac{\sum_i (R_i \times A_i \times C_i)}{10^2 \sum_i R_i},$$

where i denotes a facility; R_i = receipts for facility i ;

A_i = average heat content for receipts at facility i ;

and, C_i = cost in cents per million Btu for facility i .

Power Production, Fuel Stocks, and Fuel Consumption Data.

The Bureau of Census and the U.S. Geological Survey collected, compiled, and published data on the electric power industry prior to 1936. After 1936, the Federal Power Commission (FPC) assumed all data collection and publication responsibilities for the electric power industry and implemented the Form FPC-4. The Federal Power Act, Section 311 and 312, and FPC Order 141 defined the legislative authority to collect power production data. The Form EIA-759 replaced the Form FPC-4 in January 1982.

In 1996, the Form EIA-900 was initiated to collect sales for resale data from unregulated entities. In 1998, the form was modified to collect sales for resale, gross generation, and sales to end user data. In 1999, the form was modified to collect net generation, consumption, and ending stock data. In 2000, the form was modified to include the production of useful thermal output data.

In January 2001, Form EIA-906 superseded Forms EIA-759 and EIA-900. In January 2004, Form EIA-920 superseded Form EIA-906 for those plants defined as combined heat and power plants; all other plants that generate electricity continue to report on Form EIA-906. The Federal Energy Administration Act of 1974 (Public Law 93-275) defines the legislative authority to collect these data.

In January 2004, Form EIA-920 superseded Form EIA-906 for those plants defined as combined heat and power plants; all other plants that generate electricity continue to report on Form EIA-906

In January 2008, Form EIA-923 superseded both the EIA-906 and EIA-920 forms for the collection of these data.

Methodology to Estimate Biogenic and Non-biogenic Municipal Solid Waste. Municipal Solid Waste (MSW) consumption for generation of electric power is split into its biogenic and non-biogenic components beginning with 2001 data by the following methodology:

The tonnage of MSW consumed is reported on the Form EIA-923. The composition of MSW and categorization of the components were obtained from the Environmental Protection Agency publication, *Municipal Solid Waste in the United States: 2005 Facts and Figures*. The Btu

ⁱⁱⁱ The ranges used are the same as are used for range checks during data collection.

contents of the components of MSW were obtained from various sources^{1,7,26,28}.

The potential quantities of combustible MSW discards (which include all MSW material available for combustion with energy recovery, discards to landfill, and other disposal) were multiplied by their respective Btu contents. The EPA-based categories of MSW were then classified into renewable and non-renewable groupings. From this, EIA calculated how much of the energy potentially consumed from MSW was attributed to biogenic components and how much to non-biogenic components (see Table 1 and 2, below)^{iv}.

These values are used to allocate the net and gross generation published in the *Electric Power Monthly* and *Electric Power Annual* generation tables. The tons of biogenic and non-biogenic components were estimated with the assumption that glass and metals were removed prior to combustion. The average Btu/ton for the biogenic and non-biogenic components is estimated by dividing the total Btu consumption by the total tons. Published net generation attributed to biogenic MSW and non-biogenic MSW is classified under Other Renewables and Other, respectively.

Table 1. Btu Consumption for Biogenic and Non-biogenic Municipal Solid Waste (percent)

	2001	2002	2003	2004	2005	2006
Biogenic	57	56	55	55	56	56
Non-biogenic	43	44	45	45	44	44

Table 2. Tonnage Consumption for Biogenic and Non-biogenic Municipal Solid Waste (percent)

	2001	2002	2003	2004	2005	2006
Biogenic	77	77	76	76	75	75
Non-biogenic	23	23	24	24	25	25

Useful Thermal Output. With the implementation of the Form EIA-923, “Power Plant Operations Report,” in 2008, combined heat and power (CHP) plants are required to report total fuel consumed and electric power generation^v. Beginning with the January 2008 data, EIA will estimate the allocation of the total fuel consumed at CHP plants between electric power generation and useful thermal output.

First, an efficiency factor is determined for each plant and prime mover type. Based on data for electric power generation and useful thermal output collected in 2003 (on Form EIA-906, “Power Plant Report”) efficiency was calculated for each prime mover type at a plant. The efficiency factor is the total output in Btu, including electric power and useful thermal output (UTO), divided

^{iv} Biogenic components include newsprint, paper, containers and packaging, leather, textiles, yard trimmings, food wastes, and wood. Non-biogenic components include plastics, rubber and other miscellaneous non-biogenic waste.

^v See the section “Issues within Historical Data Series” for information on the handling of CHP plants prior to 2008.

by the total input in Btu. Electric power is converted to Btu at 3,412 Btu per kilowatthour.

Second, to calculate the amount of fuel for electric power, the gross generation in Btu is multiplied by the efficiency factor. The fuel for UTO is the difference between the total fuel reported and the fuel for electric power generation. UTO is calculated by multiplying the fuel for UTO by the efficiency factor.

In addition, if the total fuel reported is less than the estimated fuel for electric power generation, then the fuel for electric power generation is equal to the total fuel consumed, and the UTO will be zero.

Conversion of Petroleum Coke to Liquid Petroleum.

The quantity conversion is 5 barrels (of 42 U.S. gallons each) per short ton (2,000 pounds). Coke from petroleum has a heating value of 6.024 million Btus per barrel.

Issues within Historical Data Series.

Receipts and Cost and Quality of Fossil Fuels

Values for receipts of natural gas for 2001 forward do not include blast furnace gas or other gas.

Historical data collected on FERC Form 423 and published by EIA have been reviewed for consistency between volumes and prices and for their consistency over time. However, these data were collected by FERC for regulatory rather than statistical and publication purposes. EIA did not attempt to resolve any late filing issues in the FERC Form 423 data. In 2003, EIA introduced a procedure to estimate for late or non-responding entities due to report on the FERC Form 423. Due to the introduction of this procedure, 2003 and later data cannot be directly compared to previous years’ data.

Prior to 2008, regulated plants reported receipts data on the FERC Form 423. These plants, along with unregulated plants, now report receipts data on Schedule 2 of Form EIA-923. Because FERC issued waivers to Form 423 filing requirements to some plants who met certain criteria, and because not all types of generators were required to report (only steam turbines and combined-cycle units reported), a significant number of plants either did not submit fossil fuel receipts data or submitted only a portion of their fossil fuel receipts. Since Form EIA-923 does not have exemptions based on generator type or reporting waivers, receipts data from 2008 and later cannot be directly compared to previous years’ data for the regulated sector. Furthermore, there may be a notable increase in fuel receipts beginning with January 2008 data.

Starting with the revised data for 2008, tables for total receipts begin to reflect estimation for all plants with capacity over 1 megawatt, to be consistent with other electric power data. Previous receipts data published have been a legacy of their original collection as information for a regulatory agency, not as a survey to provide more meaningful estimates of totals for statistical purposes. Totals appeared to become smaller as more electric

production came from unregulated plants, until the EIA-423 was created to help fill that gap. As a further improvement, estimation of all receipts for the universe normally depicted in the EPM (*i.e.*, 1 megawatt and above), with associated relative standard errors, provides a more complete assessment of the market.

Generation and Consumption

Beginning in 2008, a new method of allocating fuel consumption between electric power generation and useful thermal output (UTO) was implemented. This new methodology evenly distributes a combined heat and power (CHP) plant's losses between the two output products (electric power and UTO). In the historical data, UTO was consistently assumed to be 80 percent efficient and all other losses at the plant were allocated to electric power. This change causes the fuel for electric power to be decreased while the fuel for UTO is increased as both are given the same efficiency. This results in the appearance of an increase in efficiency of production of electric power between periods.

Sensitive Data (Formerly identified as Data Confidentiality). Most of the data collected on the Form EIA-923 are not considered business sensitive. However, the cost of fuel delivered to nonutilities, commodity cost of fossil fuels, and reported fuel stocks at the end of the reporting period are considered business sensitive and must adhere to EIA's "Policy on the Disclosure of Individually Identifiable Energy Information in the Possession of the EIA" (45Federal Register 59812 (1980)).

NERC Classification

The Florida Reliability Coordinating Council (FRCC) separated itself from the Southeastern Electric Reliability Council (SERC) in the mid-1990s. In 1998, several utilities realigned from Southwest Power Pool (SPP) to SERC. Name changes altered both the Mid-Continent Area Power Pool (MAPP) to the Midwest Reliability Organization (MRO) and the Western Systems Coordinating Council (WSCC) to the Western Energy Coordinating Council (WECC). The MRO membership boundaries have altered over time, but WECC membership boundaries have not. The utilities in the associated regional entity identified as the Alaska System Coordination Council (ASCC) dropped their formal participation in NERC. Both the States of Alaska and Hawaii are not contiguous with the other continental States and have no electrical interconnections. At the close of calendar year 2005, the follow reliability regional councils were dissolved: East Central Area Reliability Coordinating Agreement (ECAR), Mid-Atlantic Area Council (MAAC), and Mid-America Interconnected Network (MAIN).

On January 1, 2006, the ReliabilityFirst Corporation (RFC) came into existence as a new regional reliability council. Individual utility membership in the former ECAR, MAAC, and MAIN councils mostly shifted to RFC. However, adjustments in membership as utilities

joined or left various reliability councils impacted MRO, SERC, and SPP. The Texas Regional Entity (TRE) was formed from a delegation of authority from NERC to handle the regional responsibilities of the Electric Reliability Council of Texas (ERCOT). The revised delegation agreements covering all the regions were approved by the Federal Energy Regulatory Commission on March 21, 2008. Reliability Councils that are unchanged include: Florida Reliability Coordinating Council (FRCC), Northeast Power Coordinating Council (NPCC), and the Western Energy Coordinating Council (WECC)

The new NERC Regional Council names are as follows:

- Florida Reliability Coordinating Council (FRCC),
- Midwest Reliability Organization (MRO),
- Northeast Power Coordinating Council (NPCC),
- ReliabilityFirst Corporation (RFC),
- Southeastern Electric Reliability Council (SERC),
- Southwest Power Pool (SPP),
- Texas Regional Entity (TRE), and
- Western Energy Coordinating Council (WECC).

Business Classification

Nonutility power producers consist of corporations, persons, agencies, authorities, or other legal entities that own or operate facilities for electric generation but are not electric utilities. This includes qualifying cogenerators, small power producer, and independent power producers. Furthermore, nonutility power producers do not have a designated franchised service area. In addition to entities whose primary business is the production and sale of electric power, entities with other primary business classifications can and do sell electric power. These can consist of manufacturing, agricultural, forestry, transportation, finance, service and administrative industries, based on the Office of Management and Budget's Standard Industrial Classification (SIC) Manual.¹⁷ In 1997, the SIC Manual name was changed to North American Industry Classification System (NAICS). The following is a list of the main classifications and the category of primary business activity within each classification.

Agriculture, Forestry, and Fishing

- 111 Agriculture production-crops
- 112 Agriculture production, livestock and animal specialties
- 113 Forestry
- 114 Fishing, hunting, and trapping
- 115 Agricultural services

Mining

- 211 Oil and gas extraction
- 2121 Coal mining
- 2122 Metal mining
- 2123 Mining and quarrying of nonmetallic minerals except fuels

Construction

23

Manufacturing

311 Food and kindred products
3122 Tobacco products
314 Textile and mill products
315 Apparel and other finished products made from fabrics and similar materials
316 Leather and leather products
321 Lumber and wood products, except furniture
322 Paper and allied products (other than 322122 or 32213)
322122 Paper mills, except building paper
32213 Paperboard mills
323 Printing and publishing
324 Petroleum refining and related industries (other than 32411)
32411 Petroleum refining
325 Chemicals and allied products (other than 325188, 325211, 32512, or 325311)
32512 Industrial organic chemicals
325188 Industrial Inorganic Chemicals
325211 Plastics materials and resins
325311 Nitrogenous fertilizers
326 Rubber and miscellaneous plastic products
327 Stone, clay, glass, and concrete products (other than 32731)
32731 Cement, hydraulic
331 Primary metal industries (other than 331111 or 331312)
331111 Blast furnaces and steel mills
331312 Primary aluminum
332 Fabricated metal products, except machinery and transportation equipment
333 Industrial and commercial equipment and components except computer equipment
3345 Measuring, analyzing, and controlling instruments, photographic, medical, and optical goods, watches and clocks
335 Electronic and other electrical equipment and components except computer equipment
336 Transportation equipment
337 Furniture and fixtures
339 Miscellaneous manufacturing industries

Transportation and Public Utilities

22 Electric, gas, and sanitary services
2212 Natural gas transmission

2213 Water supply
22131 Irrigation systems
22132 Sewerage systems
481 Transportation by air
482 Railroad transportation
483 Water transportation
484 Motor freight transportation and warehousing
485 Local and suburban transit and interurban highway passenger transport
486 Pipelines, except natural gas
487 Transportation services
491 United States Postal Service
513 Communications
562212 Refuse systems

Wholesale Trade

421 to 422

Retail Trade

441 to 454

Finance, Insurance, and Real Estate

521 to 533

Services

512 Motion pictures
514 Business services
514199 Miscellaneous services
541 Legal services
561 Engineering, accounting, research, management, and related services
611 Education services
622 Health services
624 Social services
712 Museums, art galleries, and botanical and zoological gardens
713 Amusement and recreation services
721 Hotels
811 Miscellaneous repair services
8111 Automotive repair, services, and parking
812 Personal services
813 Membership organizations
814 Private households

Public Administration

92

Table C1. Average Heat Content of Fossil-Fuel Receipts, November 2011

Census Division and State	Coal (Million Btu per Ton) ¹	Petroleum Liquids (Million Btu per Barrel) ²	Petroleum Coke (Million Btu per Ton)	Natural Gas (Million Btu per Thousand Cubic Feet) ³
New England.....	24.78	6.00	--	1.03
Connecticut.....	--	5.65	--	1.03
Maine.....	25.30	6.12	--	1.05
Massachusetts.....	23.88	5.73	--	1.04
New Hampshire.....	25.43	6.12	--	1.04
Rhode Island.....	--	5.82	--	1.01
Vermont.....	--	5.74	--	1.01
Middle Atlantic.....	22.32	5.82	28.72	1.02
New Jersey.....	25.46	4.57	--	1.03
New York.....	22.91	6.23	28.72	1.02
Pennsylvania.....	22.16	5.97	28.72	1.03
East North Central.....	19.89	5.78	28.36	1.02
Illinois.....	17.71	5.77	--	1.02
Indiana.....	21.27	5.77	--	1.01
Michigan.....	19.55	5.84	28.52	1.01
Ohio.....	23.17	5.76	28.71	1.03
Wisconsin.....	18.14	5.83	27.90	1.02
West North Central.....	16.76	5.80	28.71	1.02
Iowa.....	17.25	5.78	28.71	1.01
Kansas.....	17.26	5.74	--	1.01
Minnesota.....	17.59	5.87	--	1.01
Missouri.....	17.53	5.76	--	1.03
Nebraska.....	17.07	5.80	--	1.02
North Dakota.....	13.38	5.73	--	1.02
South Dakota.....	16.55	5.96	--	1.01
South Atlantic.....	23.49	5.96	28.55	1.02
Delaware.....	25.34	5.76	--	1.02
District of Columbia.....	--	--	--	--
Florida.....	23.81	6.14	28.85	1.01
Georgia.....	20.89	6.03	27.54	1.02
Maryland.....	24.94	5.82	--	1.04
North Carolina.....	24.33	5.95	--	1.01
South Carolina.....	24.58	6.01	--	1.03
Virginia.....	24.33	5.96	--	1.03
West Virginia.....	24.18	5.70	--	1.02
East South Central.....	21.22	5.76	28.61	1.01
Alabama.....	20.42	5.71	--	1.02
Kentucky.....	22.48	5.81	28.61	1.02
Mississippi.....	17.03	6.23	--	1.00
Tennessee.....	21.29	5.67	--	1.01
West South Central.....	15.92	5.77	29.03	1.02
Arkansas.....	17.44	5.70	--	1.02
Louisiana.....	16.42	5.94	29.05	1.03
Oklahoma.....	17.20	6.04	28.72	1.03
Texas.....	15.32	5.70	27.62	1.02
Mountain.....	18.82	5.58	29.11	1.02
Arizona.....	19.32	5.71	--	1.02
Colorado.....	18.91	5.82	--	1.01
Idaho.....	22.96	5.74	--	1.01
Montana.....	16.82	5.36	29.11	1.01
Nevada.....	20.62	5.82	--	1.02
New Mexico.....	18.22	5.71	--	1.03
Utah.....	22.70	5.84	--	1.03
Wyoming.....	17.44	4.96	--	1.00
Pacific Contiguous.....	18.02	5.52	28.71	1.02
California.....	23.78	5.60	28.71	1.02
Oregon.....	16.67	6.26	--	1.02
Washington.....	16.94	5.49	--	1.02
Pacific Noncontiguous.....	18.06	5.98	--	1.01
Alaska.....	16.62	5.45	--	1.01
Hawaii.....	20.17	6.05	--	--
U.S. Total.....	19.35	5.90	28.71	1.02

¹ Anthracite, bituminous, subbituminous, lignite, waste coal and coal synfuel.

² Includes distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil.

³ Natural gas includes a small amount of supplemental gaseous fuels.

Notes: • See Glossary for definitions. • Values for 2011 are preliminary. • Data represent weighted values.

Source: U.S. Energy Information Administration, Form EIA-923, "Power Plant Operations Report."

Table C2. Comparison of Preliminary Monthly Data Versus Final Monthly Data at the U.S. Level, 2008 Through 2010

Item	Mean Absolute Value of Change (Percent)		
	Total (All Sectors)		
	2008	2009	2010
Net Generation			
Coal ¹44	.49	.20
Petroleum Liquids ²	2.82	1.45	1.88
Petroleum Coke	1.40	1.48	1.75
Natural Gas ³69	.45	.76
Other Gases	2.37	1.48	1.55
Hydroelectric ⁴	2.73	.90	.97
Nuclear	*	.01	--
Other ⁵	2.94	2.64	.78
Total22	.11	.17
Consumption of Fossil Fuels for Electric Generation			
Coal ¹32	.36	.11
Petroleum Liquids ²	3.54	1.80	1.49
Petroleum Coke	1.64	1.27	1.50
Natural Gas ³95	.47	.70
Fuel Stocks⁶			
Coal ¹79	.10	.18
Petroleum Liquids ²	--	--	--
Petroleum Coke	--	--	--
Retail Sales			
Residential05	.12	.32
Commercial ⁷	1.22	1.20	.14
Industrial ⁷	2.76	4.03	.90
Other ⁸	--	--	--
Transportation ⁷66	1.63	2.18
Total31	.60	.17
Revenue			
Residential ⁷77	.22	.70
Commercial ⁷36	1.59	.61
Industrial33	3.59	.66
Other ⁸	--	--	--
Transportation ⁷	4.05	3.48	4.24
Total47	.14	.45
Average Retail Price			
Residential83	.34	.43
Commercial ⁷88	.41	.67
Industrial ⁷	2.67	.57	.41
Other ⁸	--	--	--
Transportation ⁷	4.66	4.60	3.87
Total78	.70	.55
Receipts of Fossil Fuels			
Coal ¹05	.11	.07
Petroleum Liquids ²	1.05	.92	.49
Petroleum Coke92	.73	.45
Natural Gas ³08	.10	.10
Cost of Fossil Fuels⁹			
Coal ¹04	.02	.01
Petroleum Liquids ²22	.41	.03
Petroleum Coke	1.17	.16	.29
Natural Gas ³16	.11	.02

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and synthetic coal. Coal stocks exclude waste coal.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil. In 2004 petroleum stocks exclude waste oil.

³ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately. Excludes blast furnace gas and other gases.

⁴ Includes conventional hydroelectric and hydroelectric pumped storage facilities.

⁵ Includes geothermal, wood, waste, wind, and solar, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, and miscellaneous technologies.

⁶ Stocks are end-of-month values.

⁷ See technical notes (<http://www.eia.gov/cneaf/electricity/epm/appenc.pdf>) for additional information on the Commercial, Industrial and Transportation sectors.

⁸ Includes public street and highway lighting, other sales to public authorities, sales to railroads and railways, and interdepartmental sales.

⁹ Data represent weighted values.

* = Value is less than 0.005.

Notes: • Change refers to the difference between estimates or preliminary monthly data published in the Electric Power Monthly (EPM) and the final monthly data published in the EPM. • Values for 2010 are final.

Sources: U.S. Energy Information Administration, Form EIA-923 "Power Plant Operations Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Form EIA-826, "Monthly Electric Sales and Revenue With State Distributions Report;" Form EIA-906, "Power Plant Report;" Form EIA-920 "Combined Heat and Power Plant Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table C3. Comparison of Annual Monthly Estimates Versus Annual Data at the U.S. Level, All Sectors 2008 Through 2010

Item	2008			2009			2010		
	Annual Monthly Estimates	Annual Final	Change (percent)	Annual Monthly Estimates	Annual Final	Change (percent)	Annual Monthly Estimates	Annual Final	Change (Percent)
Net Generation (thousand megawatthours)									
Coal ¹	1,994,385	1,985,801	-.4	1,764,486	1,755,904	-.5	1,850,750	1,847,290	-.2
Petroleum Liquids ²	31,162	31,917	2.4	25,792	25,972	.7	23,397	23,337	-.3
Petroleum Coke.....	14,192	14,325	.9	13,035	12,964	-.5	13,528	13,724	1.5
Natural Gas ³	876,948	882,981	.7	920,378	920,979	.1	981,815	987,693	.6
Other Gases.....	11,573	11,707	1.2	10,698	10,632	-.6	11,193	11,313	1.1
Hydroelectric ⁴	241,847	248,543	2.8	267,784	268,818	.4	252,961	254,702	.7
Nuclear.....	806,182	806,208	--	798,745	798,855	*	806,968	806,968	--
Other ⁵	133,971	137,905	2.9	152,193	156,207	2.6	179,416	182,617	1.8
Total.....	4,110,259	4,119,388	.2	3,953,111	3,950,331	-.1	4,120,028	4,127,644	.2
Consumption of Fossil Fuels for Electric Generation									
Coal 1,000 tons ¹	1,043,589	1,042,335	-.1	938,059	934,683	-.4	979,555	979,644	*
Petroleum Liquids (1,000 barrels) ²	52,268	53,846	3.0	43,672	43,562	-.3	40,041	40,103	.2
Petroleum Coke (1,000 tons).....	5,396	5,417	.4	4,855	4,821	-.7	4,956	4,994	.8
Natural Gas (1,000 Mcf) ³	6,833,398	6,895,843	.9	7,104,600	7,121,069	.2	7,633,469	7,680,170	.6
Fuel Stocks for Electric Power Sector⁶									
Coal (1,000 tons) ¹	163,056	161,589	-.9	189,971	189,467	-.3	175,160	174,917	-.1
Petroleum Liquids (1,000 barrels) ²	42,737	40,804	-4.5	38,699	39,210	1.3	36,126	35,706	-1.2
Petroleum Coke (1,000 tons).....	794	739	-7.0	1,395	1,394	-.1	1,087	1,019	-6.3
Retail Sales (Million kWh)									
Residential.....	1,379,307	1,379,981	.1	1,362,869	1,364,474	.1	1,450,758	1,445,707	-.4
Commercial ⁷	1,352,453	1,335,981	-1.2	1,322,989	1,307,168	-1.2	1,329,322	1,328,603	-.1
Industrial ⁷	982,150	1,009,300	2.8	881,903	917,442	4.0	962,165	962,245	*
Other ⁸	--	--	--	--	--	--	--	--	--
Transportation ⁷	7,652	7,700	.6	7,689	7,781	1.2	7,740	7,712	-.4
Total.....	3,721,562	3,732,962	.3	3,575,450	3,596,865	.6	3,749,985	3,744,267	-.2
Retail Revenue (Million Dollars)									
Residential.....	156,633	155,433	-.8	157,351	157,008	-.2	167,957	166,778	-.7
Commercial ⁷	138,970	138,469	-.4	135,084	132,940	-1.6	136,361	135,440	-.7
Industrial ⁷	68,889	68,920	*	60,341	62,504	3.6	65,311	65,157	-.2
Other ⁸	--	--	--	--	--	--	--	--	--
Transportation ⁷	863	827	-4.2	859	828	-3.6	848	814	-4.0
Total.....	365,355	363,650	-.5	353,635	353,280	-.1	370,477	368,189	-.6
Average Retail Price (Cents/kWh)									
Residential.....	11.36	11.26	-.9	11.55	11.51	-.4	11.58	11.54	-.4
Commercial ⁷	10.28	10.36	.8	10.21	10.17	-.4	10.26	10.19	-.7
Industrial ⁷	7.01	6.83	-2.6	6.84	6.81	-.4	6.79	6.77	-.3
Other ⁸	--	--	--	--	--	--	--	--	--
Transportation ⁷	11.28	10.74	-4.8	11.17	10.65	-4.7	10.96	10.56	-3.7
Total.....	9.82	9.74	-.8	9.89	9.82	-.7	9.88	9.83	-.5
Receipts of Fossil Fuels									
Coal (1,000 tons) ¹	1,073,906	1,069,709	-.4	972,973	981,477	.9	976,052	979,918	.4
Petroleum Liquids (1,000 barrels) ²	66,647	61,139	-8.3	50,184	54,181	8.0	46,156	45,472	-1.5
Petroleum Coke (1,000 tons).....	7,361	7,040	-4.4	6,570	6,954	5.9	5,868	5,963	1.6
Natural Gas (1,000 Mcf) ³	7,825,970	7,879,046	.7	8,096,135	8,118,550	.3	8,605,619	8,673,070	.8
Cost of Fossil Fuels (Dollars per million Btu)⁹									
Coal ¹	2.07	2.07	--	2.21	2.21	--	2.27	2.27	--
Petroleum Liquids ²	15.56	15.52	-.3	9.95	10.26	3.1	14.03	14.02	-.1
Petroleum Coke.....	1.92	2.11	9.9	1.62	1.61	-.6	2.23	2.28	2.2
Natural Gas ³	9.11	9.02	-1.0	4.70	4.74	.9	5.08	5.09	.2

¹ Anthracite, bituminous, subbituminous, lignite, waste coal, and synthetic coal. Coal stocks exclude waste coal.

² Distillate fuel oil, residual fuel oil, jet fuel, kerosene, and waste oil. In 2004 petroleum stocks exclude waste oil.

³ Natural gas includes a small amount of supplemental gaseous fuels that cannot be identified separately. Excludes blast furnace gas and other gases.

⁴ Includes conventional hydroelectric and hydroelectric pumped storage facilities.

⁵ Includes geothermal, wood, waste, wind, and solar, batteries, chemicals, hydrogen, pitch, purchased steam, sulfur, and miscellaneous technologies.

⁶ Stocks are end-of-month values.

⁷ See technical notes (<http://www.eia.gov/cneaf/electricity/epm/appenc.pdf>) for additional information on the Commercial, Industrial and Transportation sectors.

⁸ Includes public street and highway lighting, other sales to public authorities, sales to railroads and railways, and interdepartmental sales.

⁹ Data represent weighted values.

* = Value is less than 0.05.

Notes: • The average revenue per kilowatthour is calculated by dividing revenue by sales. • Mean absolute value of change is the unweighted average of the absolute changes. • Totals may not equal sum of components because of independent rounding.

Sources: U.S. Energy Information Administration, Form EIA-923 "Power Plant Operations Report;" Form EIA-423, "Monthly Cost and Quality of Fuels for Electric Plants Report;" Form EIA-826, "Monthly Electric Sales and Revenue With State Distributions Report;" Form EIA-906, "Power Plant Report;" Form EIA-920 "Combined Heat and Power Plant Report;" and Federal Energy Regulatory Commission, FERC Form 423, "Monthly Report of Cost and Quality of Fuels for Electric Plants."

Table C4. Unit-of-Measure Equivalents for Electricity

Unit	Equivalent
Kilowatt (kW).....	1,000 (One Thousand) Watts
Megawatt (MW).....	1,000,000 (One Million) Watts
Gigawatt (GW).....	1,000,000,000 (One Billion) Watts
Terawatt (TW).....	1,000,000,000,000 (One Trillion) Watts
Gigawatt.....	1,000,000 (One Million) Kilowatts
Thousand Gigawatts.....	1,000,000,000 (One Billion) Kilowatts
Kilowatthours (kWh).....	1,000 (One Thousand) Watthours
Megawatthours (MWh).....	1,000,000 (One Million) Watthours
Gigawatthours (GWh).....	1,000,000,000 (One Billion) Watthours
Terawatthours (TWh).....	1,000,000,000,000 (One Trillion) Watthours
Gigawatthours.....	1,000,000 (One Million) Kilowatthours
Thousand Gigawatthours.....	1,000,000,000(One Billion) Kilowatthours

Source: U.S. Energy Information Administration.

References

- ¹ Bahillo, A. et al. Journal of Energy Resources Technology, "NOx and N2O Emissions During Fluidized Bed Combustion of Leather Wastes." Volume 128, Issue 2, June 2006. pp. 99-103.
- ² Bee, M., Benedetti, R., Espa, G., "A Framework for Cut-off Sampling in Business Survey Design," University of Trent, Discussion Paper No. 9, 2007, http://www-econo.economia.unitn.it/new/pubblicazioni/papers/9_07_bee.pdf
- ³ Bellhouse, D., Burns, E., Knaub, J. (1997), transcript of the fall 1997 meeting of the American Statistical Association Committee on Energy Statistics, discussion of the use of covariates in surveys, <http://www.eia.gov/calendar/asa/111397ASA.doc>, pp. 150-185.
- ⁴ Brewer, K.R.W. (1963), "Ratio Estimation in Finite Populations: Some Results Deducible from the Assumption of an Underlying Stochastic Process," Australian Journal of Statistics, 5, pp. 93-105.
- ⁵ Brewer, K.R.W. (2002), Combined survey sampling inference: Weighing Basu's elephants, Arnold: London and Oxford University Press.
- ⁶ Douglas, J.R.(2007), "Model-Based Sampling Methodology for the New Form EIA-923," ASA Energy Committee Meeting, www.eia.doe.gov/smg/asa_meeting_2007/fall/files/modeleia923.ppt
- ⁷ Energy Information Administration. *Renewable Energy Annual 2004*. "Average Heat Content of Selected Biomass Fuels." Washington, DC, 2005
- ⁸ Elisson, H, and Elvers, E (2001), "Cut-off sampling and estimation," Statistics Canada International Symposium Series – Proceedings. <http://www.statcan.ca/english/freepub/11-522-XIE/2001001/session10/s10a.pdf>
- ⁹ Karmel, T.S., and Jain, M. (1987), "Comparison of Purposive and Random Sampling Schemes for Estimating Capital Expenditure," Journal of the American Statistical Association, Vol.82, pages 52-57.
- ¹⁰ Knaub, J.R., Jr. (1989), "Ratio Estimation and Approximate Optimum Stratification in Electric Power Surveys," Proceedings of the Section on Survey Research Methods, American Statistical Association, pp. 848-853. <http://www.amstat.org/sections/srms/proceedings/>
- ¹¹ Knaub, J.R., Jr. (1992), "More Model Sampling and Analyses Applied to Electric Power Data," Proceedings of the Section on Survey Research Methods, American Statistical Association, pp. 876-881. <http://www.amstat.org/sections/srms/proceedings/>, Figure 1, p. 879.
- ¹² Knaub, J.R., Jr. (1993), "Alternative to the Iterated Reweighted Least Squares Method: Apparent Heteroscedasticity and Linear Regression Model Sampling," Proceedings of the International Conference on Establishment Surveys, American Statistical Association, pp. 520-525.
- ¹³ Knaub, J.R., Jr. (1994), "Relative Standard Error for a Ratio of Variables at an Aggregate Level Under Model Sampling," Proceedings of the Section on Survey Research Methods, American Statistical Association, pp. 310-312.
- ¹⁴ Knaub, J.R., Jr. (1996), "Weighted Multiple Regression Estimation for Survey Model Sampling," InterStat, May 1996, <http://interstat.statjournals.net/>. (Note that there is a shorter version in the ASA Survey Research Methods Section proceedings, 1996.)
- ¹⁵ Knaub, J.R., Jr. (1999a), "Using Prediction-Oriented Software for Survey Estimation," InterStat, August 1999, <http://interstat.statjournals.net/>, partially covered in "Using Prediction-Oriented Software for Model-Based and Small Area Estimation," in ASA Survey Research Methods Section proceedings, 1999, and partially covered in "Using Prediction-Oriented Software for Estimation in the Presence of Nonresponse," presented at the International Conference on Survey Nonresponse, 1999.
- ¹⁶ Knaub, J.R. Jr. (1999b), "Model-Based Sampling, Inference and Imputation," EIA web site: <http://www.eia.gov/cneaf/electricity/forms/eiawebme.pdf>
- ¹⁷ Knaub, J.R., Jr. (2000), "Using Prediction-Oriented Software for Survey Estimation - Part II: Ratios of Totals," InterStat, June 2000, <http://interstat.statjournals.net/>. (Note shorter, more recent version in ASA Survey Research Methods Section proceedings, 2000.)
- ¹⁸ Knaub, J.R., Jr. (2001), "Using Prediction-Oriented Software for Survey Estimation - Part III: Full-Scale Study of Variance and Bias," InterStat, June 2001, <http://interstat.statjournals.net/>. (Note another version in ASA Survey Research Methods Section proceedings, 2001.)
- ¹⁹ Knaub, J.R., Jr. (2002), "Practical Methods for Electric Power Survey Data," InterStat, July 2002, <http://interstat.statjournals.net/>.

- ²⁰ Knaub, J.R., Jr. (2003), "Applied Multiple Regression for Surveys with Regressors of Changing Relevance: Fuel Switching by Electric Power Producers," *InterStat*, May 2003, <http://interstat.statjournals.net/>. (Note another version in ASA Survey Research Methods Section proceedings, 2003.)
- ²¹ Knaub, J.R., Jr. (2004), "Modeling Superpopulation Variance: Its Relationship to Total Survey Error," *InterStat*, August 2004, <http://interstat.statjournals.net/>. (Note another version in ASA Survey Research Methods Section proceedings, 2004.)
- ²² Knaub, J.R., Jr. (2005), "Classical Ratio Estimator," *InterStat*, October 2005, <http://interstat.statjournals.net/>.
- ²³ Knaub, J.R., Jr. (2007a), "Cutoff Sampling and Inference," *InterStat*, April 2007, <http://interstat.statjournals.net/>.
- ²⁴ Knaub, J.R., Jr. (2007b), "Model and Survey Performance Measurement by the RSE and RSESP," *Proceedings of the Section on Survey Research Methods*, American Statistical Association, pp. 2730-2736. <http://www.amstat.org/sections/srms/proceedings/>
- ²⁵ Knaub, J.R., Jr.(2008a), "Cutoff vs. Design-Based Sampling and Inference For Establishment Surveys," *InterStat*, June 2008, <http://interstat.statjournals.net/YEAR/2008/abstracts/0806005.php?Name=806005>.
- ²⁶ Knaub, J.R., Jr.(2008b), "Cutoff Sampling." In *Encyclopedia of Survey Research Methods*, Editor: Paul J. Lavrakas, Sage, <http://srmo.sagepub.com/view/encyclopedia-of-survey-research-methods/n122.xml?rskey=kUn8Q7>.
- ²⁷ Knaub, J.R., Jr.(2009), "Properties of Weighted Least Squares Regression for Cutoff Sampling in Establishment Surveys," *InterStat*, Dec 2009, <http://interstat.statjournals.net/YEAR/2009/abstracts/0912003.php?Name=912003>.
- ²⁸ Knaub, J.R., Jr.(2010), "On Model-Failure When Estimating from Cutoff Samples," *InterStat*, July 2010, <http://interstat.statjournals.net/YEAR/2010/abstracts/1007005.php?Name=007005>.
- ²⁹ Knaub, J.R., Jr.(2011), Letter to the Editor, *Journal of Official Statistics*, "Cutoff Sampling and Total Survey Error," Vol. 27, No. 1, 2011, pp 135-138, <http://www.jos.nu/Articles/abstract.asp?article=271135>.
- ³⁰ Penn State Agricultural College Agricultural and Biological Engineering and Council for Solid Waste Solutions. Garth, J. and Kowal, P. *Resource Recovery, Turning Waste into Energy*, University Park, PA, 1993
- ³¹ Royall, R.M. (1970), "On Finite Population Sampling Theory Under Certain Linear Regression Models," *Biometrika*, 57, pp. 377-387.
- ³² Utah State University Recycling Center Frequently Asked Questions. Published at <http://www.usu.edu/recycle/faq.htm>. Accessed December 2006
- ³³ Waugh, S., Norman, K. and Knaub, J. (2003) "Proposed EIA Guidance on Relative Standard Errors (RSEs)," Presentation to the American Statistical Association Committee on Energy Statistics, October 17, 2003, http://www.eia.gov/smg/asa_meeting_2003/fall/files/rseguidance.pdf

Glossary

Anthracite: The highest rank of coal; used primarily for residential and commercial space heating. It is a hard, brittle, and black lustrous coal, often referred to as hard coal, containing a high percentage of fixed carbon and a low percentage of volatile matter. The moisture content of fresh-mined anthracite generally is less than 15 percent. The heat content of anthracite ranges from 22 to 28 million Btu per ton on a moist, mineral-matter-free basis. The heat content of anthracite coal consumed in the United States averages 25 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter). *Note:* Since the 1980's, anthracite refuse or mine waste has been used for steam electric power generation. This fuel typically has a heat content of 15 million Btu per ton or less.

Ash: Impurities consisting of silica, iron, aluminum, and other noncombustible matter that are contained in coal. Ash increases the weight of coal, adds to the cost of handling, and can affect its burning characteristics. Ash content is measured as a percent by weight of coal on a "received" or a "dry" (moisture-free, usually part of a laboratory analysis) basis.

Ash Content: The amount of ash contained in the fuel (except gas) in terms of percent by weight.

Average Retail Price of Electricity (formerly known as Average Revenue per Kilowatthour): The average revenue per kilowatthour of electricity sold by sector (residential, commercial, industrial, or other) and geographic area (State, Census division, and national), is calculated by dividing the total monthly revenue by the corresponding total monthly sales for each sector and geographic area.

Barrel: A unit of volume equal to 42 U.S. gallons.

Biomass: Organic non-fossil material of biological origin constituting a renewable energy resource.

Bituminous Coal: A dense coal, usually black, sometimes dark brown, often with well-defined bands of bright and dull material, used primarily as fuel in steam-electric power generation, with substantial quantities also used for heat and power applications in manufacturing and to make coke. Bituminous coal is the most abundant coal in active U.S. mining regions. Its moisture content usually is less than 20 percent. The heat content of bituminous coal ranges from 21 to 30 million Btu per ton on a moist, mineral-matter-free basis. The heat content of bituminous coal consumed in the United States averages 24 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter).

British Thermal Unit: The quantity of heat required to raise the temperature of 1 pound of liquid water by 1 degree Fahrenheit at the temperature at which water has its greatest density (approximately 39 degrees Fahrenheit).

Btu: The abbreviation for British thermal unit(s).

Capacity: See [Generator Capacity](#) and [Generator Name Plate Capacity \(Installed\)](#).

Census Divisions: Any of nine geographic areas of the United States as defined by the U.S. Department of Commerce, Bureau of the Census. The divisions, each consisting of several States, are defined as follows:

- 1) *New England:* Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont;
- 2) *Middle Atlantic:* New Jersey, New York, and Pennsylvania;
- 3) *East North Central:* Illinois, Indiana, Michigan, Ohio, and Wisconsin;
- 4) *West North Central:* Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota;
- 5) *South Atlantic:* Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, and West Virginia;
- 6) *East South Central:* Alabama, Kentucky, Mississippi, and Tennessee;
- 7) *West South Central:* Arkansas, Louisiana, Oklahoma, and Texas;
- 8) *Mountain:* Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming;
- 9) *Pacific:* Alaska, California, Hawaii, Oregon, and Washington.

Note: Each division is a sub-area within a broader Census Region. In some cases, the Pacific division is subdivided into the Pacific Contiguous area (California, Oregon, and Washington) and the Pacific Noncontiguous area (Alaska and Hawaii).

Coal: A readily combustible black or brownish-black rock whose composition, including inherent moisture, consists of more than 50 percent by weight and more than 70 percent by volume of carbonaceous material. It is formed from plant remains that have been compacted, hardened, chemically altered, and metamorphosed by heat and pressure over geologic time.

Coal Synfuel: Coal-based solid fuel that has been processed by a coal synfuel plant; and coal-based fuels

such as briquettes, pellets, or extrusions, which are formed from fresh or recycled coal and binding materials.

Coke (Petroleum): A residue high in carbon content and low in hydrogen that is the final product of thermal decomposition in the condensation process in cracking. This product is reported as marketable coke or catalyst coke. The conversion is 5 barrels (of 42 U.S. gallons each) per short ton. Coke from petroleum has a heating value of 6.024 million Btu per barrel.

Combined Cycle: An electric generating technology in which electricity is produced from otherwise lost waste heat exiting from one or more gas (combustion) turbine-generators. The exiting heat from the combustion turbine(s) is routed to a conventional boiler or to a heat recovery steam generator for utilization by a steam turbine in the production of additional electricity.

Combined Heat and Power (CHP): Includes plants designed to produce both heat and electricity from a single heat source. *Note:* This term is being used in place of the term "cogenerator" that was used by EIA in the past. CHP better describes the facilities because some of the plants included do not produce heat and power in a sequential fashion and, as a result, do not meet the legal definition of cogeneration specified in the Public Utility Regulatory Policies Act (PURPA).

Commercial Sector: An energy-consuming sector that consists of service-providing facilities and equipment of: businesses; Federal, State, and local governments; and other private and public organizations, such as religious, social, or fraternal groups. The commercial sector includes institutional living quarters. It also includes sewage treatment facilities. Common uses of energy associated with this sector include space heating, water heating, air conditioning, lighting, refrigeration, cooking, and running a wide variety of other equipment. *Note:* This sector includes generators that produce electricity and/or useful thermal output primarily to support the activities of the above-mentioned commercial establishments.

Consumption (Fuel): The use of energy as a source of heat or power or as a raw material input to a manufacturing process.

Cost: The amount paid to acquire resources, such as plant and equipment, fuel, or labor services.

Demand (Electric): The rate at which electric energy is delivered to or by a system, part of a system, or piece of equipment, at a given instant or averaged over any designated period of time.

Diesel: A distillate fuel oil that is used in diesel engines such as those used for transportation and for electric power generation.

Distillate Fuel Oil: A general classification for one of the petroleum fractions produced in conventional distillation operations. It includes diesel fuels and fuel oils. Products known as No. 1, No. 2, and No. 4 diesel fuel are used in on-highway diesel engines, such as those in trucks and automobiles, as well as off-highway engines, such as those in railroad locomotives and agricultural machinery. Products known as No. 1, No. 2, and No. 4 fuel oils are used primarily for space heating and electric power generation.

1) *No. 1 Distillate:* A light petroleum distillate that can be used as either a diesel fuel (see No. 1 Diesel Fuel) or a fuel oil. See No. 1 Fuel Oil.

- *No. 1 Diesel Fuel:* A light distillate fuel oil that has distillation temperatures of 550 degrees Fahrenheit at the 90-percent point and meets the specifications defined in ASTM Specification D 975. It is used in high-speed diesel engines, such as those in city buses and similar vehicles. See No. 1 Distillate above.

- *No. 1 Fuel Oil:* A light distillate fuel oil that has distillation temperatures of 400 degrees Fahrenheit at the 10-percent recovery point and 550 degrees Fahrenheit at the 90-percent point and meets the specifications defined in ASTM Specification D 396. It is used primarily as fuel for portable outdoor stoves and portable outdoor heaters. See No. 1 Distillate above.

2) *No. 2 Distillate:* A petroleum distillate that can be used as either a diesel fuel (see No. 2 Diesel Fuel definition below) or a fuel oil. See No. 2 Fuel oil below.

- *No. 2 Diesel Fuel:* A fuel that has distillation temperatures of 500 degrees Fahrenheit at the 10-percent recovery point and 640 degrees Fahrenheit at the 90-percent recovery point and meets the specifications defined in ASTM Specification D 396. It is used in atomizing type burners for domestic heating or for moderate capacity commercial/industrial burner units. See No. 2 Distillate above.

3) *No. 4 Fuel:* A distillate fuel oil made by blending distillate fuel oil and residual fuel oil stocks. It conforms with ASTM Specification D 396 or Federal Specification VV-F-815C and is used extensively in industrial plants and in commercial burner installations that are not equipped with preheating facilities. It also includes No. 4 diesel

fuel used for low- and medium-speed diesel engines and conforms to ASTM Specification D 975.

- *No. 4 Diesel Fuel and No. 4 Fuel Oil: See No. 4 Fuel above.*

Electric Industry Restructuring: The process of replacing a monopolistic system of electric utility suppliers with competing sellers, allowing individual retail customers to choose their supplier but still receive delivery over the power lines of the local utility. It includes the reconfiguration of vertically integrated electric utilities.

Electric Plant (Physical): A facility containing prime movers, electric generators, and auxiliary equipment for converting mechanical, chemical, and/or fission energy into electric energy.

Electric Power Sector: An energy-consuming sector that consists of electricity-only and combined-heat-and-power (CHP) plants whose primary business is to sell electricity, or electricity and heat, to the public-- i. e., North American Industry Classification System 22 plants.

Electric Utility: A corporation, person, agency, authority, or other legal entity or instrumentality aligned with distribution facilities for delivery of electric energy for use primarily by the public. Included are investor-owned electric utilities, municipal and State utilities, Federal electric utilities, and rural electric cooperatives. A few entities that are tariff based and corporately aligned with companies that own distribution facilities are also included. *Note:* Due to the issuance of FERC Order 888 that required traditional electric utilities to functionally unbundle their generation, transmission, and distribution operations, "electric utility" currently has inconsistent interpretations from State to State.

Electricity: A form of energy characterized by the presence and motion of elementary charged particles generated by friction, induction, or chemical change.

Electricity Generation: The process of producing electric energy or the amount of electric energy produced by transforming other forms of energy, commonly expressed in kilowatthours (kWh) or megawatthours (MWh).

Electricity Generators: The facilities that produce only electricity, commonly expressed in kilowatthours (kWh) or megawatthours (MWh).

Energy: The capacity for doing work as measured by the capability of doing work (potential energy) or the conversion of this capability to motion (kinetic energy). Energy has several forms, some of which are

easily convertible and can be changed to another form useful for work. Most of the world's convertible energy comes from fossil fuels that are burned to produce heat that is then used as a transfer medium to mechanical or other means in order to accomplish tasks. Electrical energy is usually measured in kilowatthours, while heat energy is usually measured in British thermal units.

Energy Conservation Features: This includes building shell conservation features, HVAC conservation features, lighting conservation features, any conservation features, and other conservation features incorporated by the building. However, this category does not include any demand-side management (DSM) program participation by the building. Any DSM program participation is included in the DSM Programs.

Energy Efficiency: Refers to programs that are aimed at reducing the energy used by specific end-use devices and systems, typically without affecting the services provided. These programs reduce overall electricity consumption (reported in megawatthours), often without explicit consideration for the timing of program-induced savings. Such savings are generally achieved by substituting technically more advanced equipment to produce the same level of end-use services (e.g. lighting, heating, motor drive) with less electricity. Examples include high-efficiency appliances, efficient lighting programs, high-efficiency heating, ventilating and air conditioning (HVAC) systems or control modifications, efficient building design, advanced electric motor drives, and heat recovery systems.

Energy Service Provider: An energy entity that provides service to a retail or end-use customer.

Energy Source: Any substance or natural phenomenon that can be consumed or transformed to supply heat or power. Examples include petroleum, coal, natural gas, nuclear, biomass, electricity, wind, sunlight, geothermal, water movement, and hydrogen in fuel cells.

Energy-Only Service: Retail sales services for which the company provided only the energy consumed, where another entity provides delivery services.

Fossil Fuel: An energy source formed in the earth's crust from decayed organic material. The common fossil fuels are petroleum, coal, and natural gas.

Franchised Service Area: A specified geographical area in which a utility has been granted the exclusive right to serve customers. A franchise allows an entity to use city streets, alleys and other public lands in

order to provide, distribute, and sell services to the community.

Fuel: Any material substance that can be consumed to supply heat or power. Included are petroleum, coal, and natural gas (the fossil fuels), and other consumable materials, such as uranium, biomass, and hydrogen.

Gas: A fuel burned under boilers and by internal combustion engines for electric generation. These include natural, manufactured and waste gas.

Gas Turbine Plant: An electric generating facility in which the prime mover is a gas (combustion) turbine. A gas turbine typically consists of an air compressor and one or more combustion chambers where either liquid or gaseous fuel is burned. The resulting hot gases are passed through the turbine where they expand to drive both an electric generator and the compressor.

Generating Unit: Any combination of physically connected generators, reactors, boilers, combustion turbines, or other prime movers operated together to produce electric power.

Generator: A machine that converts mechanical energy into electrical energy.

Generator Capacity: The maximum output, commonly expressed in megawatts (MW), that generating equipment can supply to system load, adjusted for ambient conditions.

Generator Nameplate Capacity (Installed): The maximum rated output of a generator, prime mover, or other electric power production equipment under specific conditions designated by the manufacturer. Installed generator nameplate capacity is commonly expressed in megawatts (MW) and is usually indicated on a nameplate physically attached to the generator.

Geothermal: Pertaining to heat within the Earth.

Geothermal Energy: Hot water or steam extracted from geothermal reservoirs in the earth's crust. Water or steam extracted from geothermal reservoirs can be used for geothermal heat pumps, water heating, or electricity generation.

Gigawatt (GW): One billion watts.

Gigawatthour (GWh): One billion watthours.

Gross Generation: The total amount of electric energy produced by generating units and measured at the generating terminal in kilowatthours (kWh) or megawatthours (MWh).

Heat Content: The amount or number of British thermal units (Btu) produced by the combustion of fuel, measured in Btu/unit of measure.

Hydroelectric Power: The production of electricity from the kinetic energy of falling water.

Hydroelectric Power Generation: Electricity generated by an electric power plant whose turbines are driven by falling water. It includes electric utility and industrial generation of hydroelectricity, unless otherwise specified. Generation is reported on a net basis, i.e., on the amount of electric energy generated after the electric energy consumed by station auxiliaries and the losses in the transformers that are considered integral parts of the station are deducted.

Hydroelectric Pumped Storage: Hydroelectricity that is generated during peak loads by using water previously pumped into an elevated storage reservoir during off-peak periods when excess generating capacity is available to do so. When additional generating capacity is needed, the water can be released from the reservoir through a conduit to turbine generators located in a power plant at a lower level.

Hydrogen: A colorless, odorless, highly flammable gaseous element. It is the lightest of all gases and the most abundant element in the universe, occurring chiefly in combination with oxygen in water and also in acids, bases, alcohols, petroleum, and other hydrocarbons.

Independent Power Producer: A corporation, person, agency, authority, or other legal entity or instrumentality that owns or operates facilities for the generation of electricity for use primarily by the public, and that is not an electric utility.

Industrial Sector: An energy-consuming sector that consists of all facilities and equipment used for producing, processing, or assembling goods. The industrial sector encompasses the following types of activity: manufacturing (NAICS codes 31-33); agriculture, forestry, and hunting (NAICS code 11); mining, including oil and gas extraction (NAICS code 21); natural gas distribution (NAICS code 2212); and construction (NAICS code 23). Overall energy use in this sector is largely for process heat and cooling and powering machinery, with lesser amounts used for facility heating, air conditioning, and lighting. Fossil fuels are also used as raw material inputs to manufactured products. *Note:* This sector includes generators that produce electricity and/or useful thermal output primarily to support the above-mentioned industrial activities.

Interdepartmental Service (Electric): Interdepartmental service includes amounts charged by the electric department at tariff or other specified rates for electricity supplied by it to other utility departments.

Internal Combustion Plant: A plant in which the prime mover is an internal combustion engine. An internal combustion engine has one or more cylinders in which the process of combustion takes place, converting energy released from the rapid burning of a fuel-air mixture into mechanical energy. Diesel or gas-fired engines are the principal types used in electric plants. The plant is usually operated during periods of high demand for electricity.

Investor-Owned Utility (IOU): A privately-owned electric utility whose stock is publicly traded. It is rate regulated and authorized to achieve an allowed rate of return.

Jet Fuel: A refined petroleum product used in jet aircraft engines. It includes kerosene-type jet fuel and naphtha-type jet fuel.

Kerosene: A light petroleum distillate that is used in space heaters, cook stoves, and water heaters and is suitable for use as a light source when burned in wick-fed lamps. Kerosene has a maximum distillation temperature of 400 degrees Fahrenheit at the 10-percent recovery point, a final boiling point of 572 degrees Fahrenheit, and a minimum flash point of 100 degrees Fahrenheit. Included are No. 1-K and No. 2-K, the two grades recognized by ASTM Specification D 3699 as well as all other grades of kerosene called range or stove oil, which have properties similar to those of No. 1 fuel oil.

Kilowatt (kW): One thousand watts.

Kilowatthour (kWh): One thousand watthours.

Light Oil: Lighter fuel oils distilled off during the refining process. Virtually all petroleum used in internal combustion and gas-turbine engines is light oil.

Lignite: The lowest rank of coal, often referred to as brown coal, used almost exclusively as fuel for steam-electric power generation. It is brownish-black and has a high inherent moisture content, sometimes as high as 45 percent. The heat content of lignite ranges from 9 to 17 million Btu per ton on a moist, mineral-matter-free basis. The heat content of lignite consumed in the United States averages 13 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter).

Manufactured Gas: A gas obtained by destructive distillation of coal, or by thermal decomposition of oil, or by the reaction of steam passing through a bed of heated coal or coke. Examples are coal gases, coke oven gases, producer gas, blast furnace gas, blue (water) gas, and carbureted water gas

Mcf: One thousand cubic feet.

Megawatt (MW): One million watts of electricity.

Megawatthour (MWh): One million watthours.

Municipal Utility: A nonprofit utility, owned by a local municipality and operated as a department thereof, governed by a city council or an independently elected or appointed board; primarily involved in the distribution and/or sale of retail electric power.

Natural Gas: A gaseous mixture of hydrocarbon compounds, the primary one being methane. *Note:* The Energy Information Administration measures wet natural gas and its two sources of production, associated/dissolved natural gas and nonassociated natural gas, and dry natural gas, which is produced from wet natural gas.

1) *Wet Natural Gas:* A mixture of hydrocarbon compounds and small quantities of various nonhydrocarbons existing in the gaseous phase or in solution with crude oil in porous rock formations at reservoir conditions. The principal hydrocarbons normally contained in the mixture are methane, ethane, propane, butane, and pentane. Typical nonhydrocarbon gases that may be present in reservoir natural gas are water vapor, carbon dioxide, hydrogen sulfide, nitrogen and trace amounts of helium. Under reservoir conditions, natural gas and its associated liquefiable portions occur either in a single gaseous phase in the reservoir or in solution with crude oil and are not distinguishable at the time as separate substances. *Note:* The Securities and Exchange Commission and the Financial Accounting Standards Board refer to this product as natural gas.

- Associated-dissolved natural gas: Natural gas that occurs in crude oil reservoirs either as free gas (associated) or as gas in solution with crude oil (dissolved gas).
- Nonassociated natural gas: Natural gas that is not in contact with significant quantities of crude oil in the reservoir.

2) *Dry Natural Gas:* Natural gas which remains after: 1) the liquefiable hydrocarbon portion has been removed from the gas stream (i.e., gas after lease, field, and/or plant separation); and 2) any volumes of nonhydrocarbon gases have been removed where they occur in sufficient quantity to render the gas unmarketable. *Note:* Dry natural gas is also known as consumer-grade natural gas. The parameters for measurement are cubic feet at 60 degrees Fahrenheit and 14.73 pounds per square inch absolute.

Net Generation: The amount of gross generation less the electrical energy consumed at the generating

station(s) for station service or auxiliaries. *Note:* Electricity required for pumping at pumped-storage plants is regarded as electricity for station service and is deducted from gross generation.

Net Summer Capacity: The maximum output, commonly expressed in megawatts (MW), that generating equipment can supply to system load, as demonstrated by a multi-hour test, at the time of summer peak demand (period of May 1 through October 31). This output reflects a reduction in capacity due to electricity use for station service or auxiliaries.

Net Winter Capacity: The maximum output, commonly expressed in megawatts (MW), that generating equipment can supply to system load, as demonstrated by a multi-hour test, at the time of peak winter demand (period of November 1 through April 30). This output reflects a reduction in capacity due to electricity use for station service or auxiliaries.

North American Electric Reliability Council (NERC): A council formed in 1968 by the electric utility industry to promote the reliability and adequacy of bulk power supply in the electric utility systems of North America. The NERC Regions are:

- 1) Texas Regional Entity (TRE),
- 2) Florida Reliability Coordinating Council (FRCC),
- 3) Midwest Reliability Organization (MRO),
- 4) Northeast Power Coordinating Council (NPCC),
- 5) ReliabilityFirst Corporation (RFC),
- 6) Southeastern Electric Reliability Council (SERC),
- 7) Southwest Power Pool (SPP), and the
- 8) Western Energy Coordinating Council (WECC).

North American Industry Classification System (NAICS): A set of codes that describes the possible purposes of a facility.

Nuclear Electric Power: Electricity generated by an electric power plant whose turbines are driven by steam produced by the heat from the fission of nuclear fuel in a reactor.

Other Customers: Includes public street and highway lighting, other sales to public authorities, sales to railroads and railways, sales for irrigation, and interdepartmental sales.

Other Generation: Electricity originating from these sources: manufactured, supplemental gaseous fuel, propane, and waste gasses, excluding natural gas; biomass; geothermal; wind; solar thermal;

photovoltaic; synthetic fuel; purchased steam; and waste oil energy sources.

Percent Change: The relative change in a quantity over a specified time period. It is calculated as follows: the current value has the previous value subtracted from it; this new number is divided by the absolute value of the previous value; then this new number is multiplied by 100.

Petroleum: A broadly defined class of liquid hydrocarbon mixtures. Included are crude oil, lease condensate, unfinished oils, refined products obtained from the processing of crude oil, and natural gas plant liquids. *Note:* Volumes of finished petroleum products include nonhydrocarbon compounds, such as additives and detergents, after they have been blended into the products.

Petroleum Coke: See Coke (Petroleum).

Photovoltaic Energy: Direct-current electricity generated from sunlight through solid-state semiconductor devices that have no moving parts.

Plant: A term commonly used either as a synonym for an industrial establishment or a generation facility or to refer to a particular process within an establishment.

Power: The rate at which energy is transferred. Electrical energy is usually measured in watts. Also used for a measurement of capacity.

Power Production Plant: All the land and land rights, structures and improvements, boiler or reactor vessel equipment, engines and engine-driven generator, turbo generator units, accessory electric equipment, and miscellaneous power plant equipment are grouped together for each individual facility.

Production (Electric): Act or process of producing electric energy from other forms of energy; also, the amount of electric energy expressed in watt-hours (Wh).

Propane: A normally gaseous straight-chain hydrocarbon, (C₃H₈). It is a colorless paraffinic gas that boils at a temperature of -43.67 degrees Fahrenheit. It is extracted from natural gas or refinery gas streams. It includes all products covered by Gas Processors Association Specifications for commercial propane and HD-5 propane and ASTM Specification D 1835.

Public Street and Highway Lighting Service: Includes electricity supplied and services rendered for the purpose of lighting streets, highways, parks and other public places; or for traffic or other signal system service, for municipalities, or other divisions or agencies of State or Federal governments.

Railroad and Railway Electric Service: Electricity supplied to railroads and interurban and street railways, for general railroad use, including the propulsion of cars or locomotives, where such electricity is supplied under separate and distinct rate schedules.

Receipts: Purchases of fuel.

Relative Standard Error: The standard deviation of a distribution divided by the arithmetic mean, sometimes multiplied by 100. It is used for the purpose of comparing the variabilities of frequency distributions but is sensitive to errors in the means.

Residential: An energy-consuming sector that consists of living quarters for private households. Common uses of energy associated with this sector include space heating, water heating, air conditioning, lighting, refrigeration, cooking, and running a variety of other appliances. The residential sector excludes institutional living quarters.

Residual Fuel Oil: A general classification for the heavier oils, known as No. 5 and No. 6 fuel oils, that remain after the distillate fuel oils and lighter hydrocarbons are distilled away in refinery operations. It conforms to ASTM Specifications D 396 and D 975 and Federal Specification VV-F-815C. No. 5, a residual fuel oil of medium viscosity, is also known as Navy Special and is defined in Military Specification MIL-F-859E, including Amendment 2 (NATO Symbol F-770). It is used in steam-powered vessels in government service and inshore power plants. No. 6 fuel oil includes Bunker C fuel oil and is used for the production of electric power, space heating, vessel bunkering, and various industrial purposes.

Retail: Sales covering electrical energy supplied for residential, commercial, and industrial end-use purposes. Other small classes, such as agriculture and street lighting, also are included in this category.

Revenues: The total amount of money received by a firm from sales of its products and/or services, gains from the sales or exchange of assets, interest and dividends earned on investments, and other increases in the owner's equity except those arising from capital adjustments.

Sales: The transfer of title to an energy commodity from a seller to a buyer for a price or the quantity transferred during a specified period.

Service Classifications (Sectors): Consumers grouped by similar characteristics in order to be identified for the purpose of setting a common rate for electric service. Usually classified into groups identified as residential, commercial, industrial and other.

Service to Public Authorities: Public authority service includes electricity supplied and services rendered to municipalities or divisions or agencies of State and Federal governments, under special contracts or agreements or service classifications applicable only to public authorities.

Solar Energy: The radiant energy of the sun that can be converted into other forms of energy, such as heat or electricity. Electricity produced from solar energy heats a medium that powers an electricity-generating device.

State Power Authority: A nonprofit utility owned and operated by a state government agency, primarily involved in the generation, marketing, and/or transmission of wholesale electric power.

Steam-Electric Power Plant (Conventional): A plant in which the prime mover is a steam turbine. The steam used to drive the turbine is produced in a boiler where fossil fuels are burned.

Stocks of Fuel: A supply of fuel accumulated for future use. This includes coal and fuel oil stocks at the plant site, in coal cars, tanks, or barges at the plant site, or in separate storage sites.

Subbituminous Coal: A coal whose properties range from those of lignite to those of bituminous coal and used primarily as fuel for steam-electric power generation. It may be dull, dark brown to black, soft and crumbly, at the lower end of the range, to bright, jet black, hard, and relatively strong, at the upper end. Subbituminous coal contains 20 to 30 percent inherent moisture by weight. The heat content of subbituminous coal ranges from 17 to 24 million Btu per ton on a moist, mineral-matter-free basis. The heat content of subbituminous coal consumed in the United States averages 17 to 18 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter).

Sulfur: A yellowish nonmetallic element, sometimes known as "brimstone." It is present at various levels of concentration in many fossil fuels whose combustion releases sulfur compounds that are considered harmful to the environment. Some of the most commonly used fossil fuels are categorized according to their sulfur content, with lower sulfur fuels usually selling at a higher price. *Note:* No. 2 Distillate fuel is currently reported as having either a 0.05 percent or lower sulfur level for on-highway vehicle use or a greater than 0.05 percent sulfur level for off-highway use, home heating oil, and commercial and industrial uses. Residual fuel, regardless of use, is classified as having either no more than 1 percent sulfur or greater than 1 percent sulfur. Coal is also classified as being low-sulfur at

concentrations of 1 percent or less or high-sulfur at concentrations greater than 1 percent.

Sulfur Content: The amount of sulfur contained in the fuel (except gas) in terms of percent by weight.

Supplemental Gaseous Fuel Supplies: Synthetic natural gas, propane-air, coke oven gas, refinery gas, biomass gas, air injected for Btu stabilization, and manufactured gas commingled and distributed with natural gas.

Synthetic Fuel: A gaseous, liquid, or solid fuel that does not occur naturally. Synfuels can be made from coal (coal gasification or coal liquefaction), petroleum products, oil shale, tar sands, or plant products. Among the synfuels are various fuel gases, including but not restricted to substitute natural gas, liquid fuels for engines (e.g., gasoline, diesel fuel, and alcohol fuels) and burner fuels (e.g., fuel heating oils).

Terrawatt: One trillion watts.

Terrawatthour: One trillion kilowatthours.

Ton: A unit of weight equal to 2,000 pounds.

Turbine: A machine for generating rotary mechanical power from the energy of a stream of fluid (such as water, steam, or hot gas). Turbines convert the kinetic energy of fluids to mechanical energy through the principles of impulse and reaction, or a mixture of the two.

Ultimate Consumer: A consumer that purchases electricity for its own use and not for resale.

Useful Thermal Output: The thermal energy made available in a combined heat or power system for use in any industrial or commercial process, heating or

cooling application, or delivered to other end users, i.e., total thermal energy made available for processes and applications other than electrical generation.

Waste Coal: As a fuel for electric power generation, waste coal includes anthracite refuse or mine waste, waste from anthracite preparation plants, and coal recovered from previously mined sites.

Waste Gases: As a fuel for electric power generation, waste gasses are those gasses that are produced from gasses recovered from a solid-waste or wastewater treatment facility, or the gaseous by-products of oil-refining processes.

Waste Oil: As a fuel for electric power generation, waste oil includes recycled motor oil, and waste oil from transformers.

Watt (W): The unit of electrical power equal to one ampere under a pressure of one volt. A Watt is equal to 1/746 horsepower.

Watthour (Wh): The electrical energy unit of measure equal to one watt of power supplied to, or taken from, an electric circuit steadily for one hour.

Wind Energy: The kinetic energy of wind converted into mechanical energy by wind turbines (i.e., blades rotating from the hub) that drive generators to produce electricity.

Year to Date: The cumulative sum of each month's value starting with January and ending with the current month of the data.